INTERIM REPORT NO. 1 # **FHWA/IN/JTRP-2005/1** # ESTIMATION OF PEAK DISCHARGES OF INDIANA STREAMS BY USING log PEARSON (III) DISTRIBUTION by David Knipe Research Associate A. R. Rao Professor Principal Investigator School of Civil Engineering Purdue University Joint Transportation Research Program Project No. C-36-62O File No. 9-8-15 Prepared in Cooperation with the Indiana Department of Transportation Federal Highway of Administration U.S. Department of Transportation The contents of this report reflect the views of the authors who are responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the Federal Highway Administration and the Indiana Department of Transportation. The report does not constitute a standard, specification, or regulation. School of Civil Engineering Purdue University May, 2005 # **ACKNOWLEDGMENTS** This report is basically the M.S.C.E. thesis of David Knipe to the School of Civil Engineering at Purdue University. Professors Rao S. Govindaraju and Dennis A. Lyn served on Mr. Knipe's thesis committee. We thank them for their ideas and guidance. Mr. Merril Dougherty (INDOT), Siavash Beik (Christopher B. Burke Engineering), Mr. David Finley (CTE Engineers), Mrs. Kate Flynn (U.S.G.S.) and Mr. Greg Koltun (USGS) provided data, opinions and information related to this work. Mr. Merril Dougherty (INDOT), Bruce Bowman (INDOT), David Finley (CTE Engineers, Inc.), Dan Ghere (FHWA), David Knipe (IDNR), Scott Newbolds (INDOT), David Pamplin (FHWA) and Jim Ude (INDOT) served on the Study Advisory Committee. We are grateful to their support. # TABLE OF CONTENTS | | Page | |---|----------| | LIST OF TABLES | v | | LIST OF FIGURES | vii | | LIST OF SYMBOLS | X | | ABSTRACT | xii | | I. INTRODUCTION | 1 | | II. SOME METHODS FOR ESTIMATING PEAK DISCHARGES | 5 | | 2.1 Coordinated Discharges 2.2 Rainfall-Runoff Models 2.3 Regression Models | 7 | | III. REGIONALIZATION OF WATERSHEDS | 11 | | IV. DEVELOPMENT OF FLOOD FREQUENCY PREDICTION EQUATIONS | 17 | | 4.1 Station Flood Frequency Analysis 4.2 Basin Characteristics 4.3 Generalized Least Squares Regression 4.4 Regression Results | 19
24 | | V. EVALUATION OF THE PREDICTION EQUATIONS | 34 | | 5.1 Split Sample Test5.2 Comparison to the IDNR Discharge Database5.3 Adjustment for Urbanization Effects | 43 | | 5.4 Gaps in Regionalization | 54 | | Pa | ge | |---|----| | VI. APPLICATION OF THE PREDICTION EQUATIONS5 | 7 | | EXCEL Spreadsheet for Calculating Peak Discharges5 | 7 | | Example 1: Sand Creek in Decatur County5 | 9 | | Example 2: Bigler Ditch / Black Creek in Noble County6 | 2 | | Example 3: Mill Creek in Putnam County6 | 5 | | VII. CONCLUSIONS7 | 1 | | LIST OF REFERENCES | 2 | | APPENDICES | | | Appendix A: List of Gaging Stations Used in this Study7 | 6 | | Appendix B: Flood Frequency Discharges for Gaging Stations8 | | | Appendix C: List of IDNR Discharge Database | | | Determinations9 | 4 | | Appendix D: List of 14 Digit HUC Watersheds with Basin | | | Parameters1 | 32 | # LIST OF TABLES | Table | Page | |--|------| | Table 4.1: Soil Runoff Coefficients and Hydrologic Soil Groups | 22 | | Table 4.2: NCLD Land Cover Class Definitions | 23 | | Table 4.3: Homogeneity measures for defined regions | 27 | | Table 4.4: Regression results for Region 1 | 30 | | Table 4.5: Regression results for Region 2 | 30 | | Table 4.6: Regression results for Region 3 | 30 | | Table 4.7: Regression results for Region 4 | 31 | | Table 4.8: Regression results for Region 5 | 31 | | Table 4.9: Regression results for Region 6 | 31 | | Table 4.10: Regression results for Region 7 | 32 | | Table 4.11: Regression results for Region 8 | 32 | | Table 4.12: Ranges for various watershed characteristics | 33 | | Table 5.1: Stations removed from regression for Spilt Sample test | 40 | | Table 5.2: Split Sample error percentages | 41 | | Table 5.3: Summary of 100-year discharges for Sugar Creek and Buck Creek | 55 | | Table 6.1: Regression results for Example 1 | 62 | | Table 6.2 Basin Parameters and Calculated Discharges for Bigler Ditch / | | | Black Creek Discharge points | 63 | | Table 6.3 Calculated Discharges for each Bigler Ditch / Black Creek | | | discharge point | 65 | | Table 6.4: Excerpt from Appendix D for Mill Creek basin | 68 | | Table 6.5: Regression results for Mill Creek above Rhodes Creek | 68 | | Table | Page | |---|------| | Table 6.6: Excerpt from Appendix D for Mill Creek basin, with | | | increase in urbanization | 69 | | Table 6.7: Regression results for Mill Creek above Rhodes Creek, with | th | | increase in urbanization | 69 | | Table A.1: Stream Gaging Stations used in the analysis | 76 | | Table B.1: Results from annual peak series frequency analysis | 87 | | Table C.1: IDNR Discharge determinations with predicted values | 94 | | Table D.1: Basin Parameters for HUC 14 basins | 132 | # LIST OF FIGURES | Figure | I | Page | |-------------|---|------| | Figure 1.1: | The hydrologic cycle (IDNR, 1996) | 3 | | Figure 2.1: | Coordinated Discharge Graph | 6 | | Figure 2.2: | Flood Frequency Regions as defined by Glatfelter (1984) | 10 | | Figure 3.1: | Regions as defined by Ernst (2002) | 12 | | Figure 3.2: | Regions for Indiana as defined by Snirvas and Rao (2003) | 15 | | Figure 3.3: | Regions as defined for this analysis | 16 | | Figure 5.1: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 1 | 35 | | Figure 5.2: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 2 | 35 | | Figure 5.3: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 3 | 36 | | Figure 5.4: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 4 | 36 | | Figure 5.5: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 5 | 37 | | Figure 5.6: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 6 | 37 | | Figure 5.7: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 7 | 38 | | Figure 5.8: | Comparison of 100 year observed discharges and regression model | | | | discharges for Region 8 | 38 | | Figure 5.9: | Locations of IDNR Discharge requests | 44 | | Figure | | Page | |--------------------------|--|------| | Figure 5.10: IDNR disc | charge requests compared with regression | | | results for | Region 1 | 47 | | Figure 5.11: IDNR disc | charge requests compared with regression | | | results for | Region 2 | 47 | | Figure 5.12: IDNR disc | charge requests compared with regression | | | results for | Region 3 | 48 | | Figure 5.13: IDNR disc | charge requests compared with regression | | | results for | · Region 4 | 48 | | Figure 5.14: IDNR disc | charge requests compared with regression | | | results for | · Region 5 | 49 | | Figure 5.15: IDNR disc | charge requests compared with regression | | | results for | · Region 6 | 49 | | Figure 5.16: IDNR disc | charge requests compared with regression | | | results for | Region 7 | 50 | | Figure 5.17: IDNR disc | charge requests compared with regression | | | results for | Region 8 | 50 | | Figure 5.18: Adjustmen | nt of the regression results for urbanization | | | effects for | southern basins | 53 | | Figure 5.19: Adjustmen | nt of the regression results for urbanization | | | effects for | southern basins | 54 | | Figure 5.20: Gage loca | tions in southeastern Marion County and western | | | Hancock (| County | 56 | | Figure 6.1: Output of re | egression equation results from EXCEL Spreadsheet | 58 | | Figure 6.2: USGS 7 ½ | minute quadrangle of Sand Creek at Decatur | | | County Ro | ad 500 bridge | 59 | | Figure 6.3: Basin delin | eation of the Sand Creek watershed at Decatur | | | County Ro | ad 500 bridge | 60 | | Figure 6.4: Bigler Ditch | h / Black Creek watershed delineation with discharge | | | determination | on points | 64 | | Figure | | Page | |-------------|---|------| | Figure 6.5: | Log-Log plot of calculated discharges using Region 7 | | | | and 8 equations | 64 | | Figure 6.6: | USGS 7 ½ minute quadrangle of Mill Creek above Rhodes Creek | 66 | | Figure 6.7: | 14 Digit HUC subbasins for Mill Creek Watershed | 67 | # LIST OF SYMBOLS - a_1 , a_2 , a_3 exponents of the predictive equations - β matrix of regression model coefficients - γ estimate of the model error variance in the GLS model - C constant in predictive equations - d distance between stations - DA effective drainage area - *e* matrix of random errors - $E_{10\%}$ -- elevations of the thalweg of the stream at 10% of the total stream length - $E_{85\%}$ -- elevations of the thalweg of the stream at 85% of the total stream length - %F forest cover factor - G skew coefficient of the annual peak flow series - H_1 , H_2 , H_3 homogeneity measures - $I_{2,24}$ 2 year, 24 hour, rainfall depth - K log-Pearson III distribution coefficient - L length of the stream, in miles - Λ covariance matrix of the GLS model - MSE_G mean square error of the skew coefficient of the annual peak flow series - N number of years of record in an annual peak flow series - ρ lag-zero cross correlation coefficient Q_{retper} – discharge estimated by predictive equations RCD – runoff coefficient (drained condition) RCU – runoff coefficient
(undrained condition) S – standard deviation of the annual peak flow series Σ – matrix of sampling covariances in the GLS model %U – urbanization factor %W – water / wetland factor X – logarithm of the annual peak flow **X** – matrix of predictor variables Y – matrix of response variables #### **ABSTRACT** Knipe, David B. M.S.C.E, Purdue University, August 2004. Estimation of Peak Discharges of Streams in Indiana. Major Professor: A. R. Rao. Predictive equations are developed for estimating peak floods for specified frequencies for streams in Indiana. These predictive equations are derived from a regression analysis of data for 223 stream gages with over 9,000 observed annual peak flows. The state is regionalized for the purposes of this analysis into eight regions based on previous research at Purdue. Equations have been developed for the 10, 25, 50, 100, 200 and 500 year return period floods. The flood flow peaks are estimated by using effective drainage area, average slope of the watercourse, a percentage of the watershed that is urbanized, and a percentage of the watershed that features water or wetland features. The analysis of the land use characteristics of the gaged watersheds are based on satellite imagery data compiled by the USGS. Values of these parameters are provided for every watershed in Indiana. The equations are then tested by a spilt sample test of the dataset, and by comparing the results to peak discharges estimated by the Indiana Department of Natural Resources. Examples of the application of the equations are provided, and an EXCEL spreadsheet has been developed to facilitate the application. #### I. INTRODUCTION Determination of stream discharges is a major aspect of design and planning in and around watercourses. Damages from flooding cost the U. S. economy a sum approaching \$6 Billion annually, and have been trending upwards (ASFPM, 2004). Proper and accurate determination of flood discharges for different frequencies is an important tool for making floodplain management decisions. Design of infrastructure improvements, such as highway bridge crossings of waterways, rely on peak discharge information as a critical part of the design process. With accurate determination of discharge rates, designers can have an increased confidence that their designs will not cause damage to the structure, or to lives and property, while also being economical. In addition, determination of the theoretical extent of flooding begins with an analysis of the hydrology of the watershed. Improvements in modeling techniques for the estimation of the resulting discharges can be the basis for accurate floodplain mapping, resulting in the reduction of loss of life and property by keeping development out of areas prone to flooding damages, and promoting remediation for property that has been previously developed in the floodplain. The discharge of a stream is the volume of the flow of water in a stream channel and overbank moving past a point on the stream during a given period of time. Typically, this flow rate is measured in the English measurement system in cubic feet per second (CFS). In the United States, discharges are measured at various points by the Water Resource Division of the U. S. Geological Survey (USGS) for each state. Continuous monitoring of the stream is accomplished by the installation of a series of stream gages located at strategic points in a stream network. These stream gages continuously record stage levels for the stream, typically by a weighed float in a protected housing. USGS personnel then systematically make measurements of the discharge on a set schedule, using various types of flow meters to measure velocity, then multiplying the velocity by the cross sectional area to determine the discharge rate. A rating curve is developed from this relationship between discharge and stage, which then allows estimation of discharge at the gaging station. The peak discharge for a stream is the maximum discharge that occurs during a particular flood event. An annual maximum series is developed over time while the gaging station is in service. Maximum yearly discharges are determined based on the water year, which runs from October 1 of the previous calendar year to September 30 of the current calendar year. The water year is chosen to select the annual maximum flows because September and October are the driest months of the year for the majority of the streams in the United States. The wisdom of using the water year for annual maximum flow as compared to the calendar year was seen in water year 1991, when a large majority of the annual peak discharges occurred from a storm (and snowmelt) that occurred on December 30 and 31, 1990, in central Indiana, and therefore smaller streams peaked on the 31st, and the larger streams peaked on January 1st or later. Using the water year reduces the chance that a single storm event would be considered in two separate annual maximum flow in a series. Estimation of peak discharges for a stream starts with an understanding of the hydrologic cycle and the effect different watershed characteristics can have on the response of the watershed. The hydrologic cycle represents various components of the meteorologic, geologic, and surface conditions that influence the movement of water. Figure 1.1 is a depiction of the major components of the hydrologic cycle. Precipitation falls over a watershed, resulting in a portion of the rainfall flowing through the soil layer as infiltration; a portion vaporizing into the air as evaporation (from standing bodies of water) and evapotranspiration (from water released by trees, plants and other vegetation); and the remainder running off the land surface into the stream network. These streams and rivers ultimately flow into the major oceans, where water then enters the atmosphere through evaporation, and causes storm systems to move over the land, causing precipitation and beginning the cycle all over again. Figure 1.1: The hydrologic cycle (IDNR, 1996) For planning and design purposes, the series of annual peak discharges measured at a gaging station is analyzed to determine discharge rates for various exceedance probabilities. The exceedance probability is the percent probability a certain discharge will be exceeded in a given year. For example, a peak discharge given as the 1% probability annual peak means that the given discharge has a 1% chance of being exceeded in any given year. In common usage, the exceedance probability is given in terms of a return period, which is the inverse of the exceedance probability, usually expressed in years. Therefore, a 1% exceedance probability is equivalent to a return period of 1/.01, or 100 years, and is commonly referred to as the 100-year flood event. While expressing the exceedance probability as a return period is somewhat misleading to the casual observer, it is the standard used in the majority of design criteria, and has been adopted for this study. While a large amount of research has gone into the hydrologic process and peak discharge estimation, there are limitations to any investigation of hydrologic response of watersheds. The major limitation is the sparseness of the stream gaging network. The USGS spends a considerable amount of money to install and maintain stream gages, but budget limitations force them to maintain only a fraction of a network that would be desirable to determine hydrologic trends. Another complication in estimating stream discharges is the complexity of the rainfall-runoff process and the short and long term variation of hydrologic conditions. While some hydrologic parameters can be easily estimated and are used in this study, other localized basin conditions are harder to determine generally, and have different impacts from basin to basin. Watershed conditions also vary greatly from season to season, depending on such factors as snow cover, ground temperature, crop maturity and leaf canopy condition. Over time, these factors combine with other watershed changes such as urbanization and flood control reservoirs to change the overall hydrologic response of the watershed. #### II. SOME METHODS OF ESTIMATING PEAK DISCHARGES There are a number of different methods that are used to calculate peak discharges for use in engineering studies and design. The choice of which method to use depends on a number of factors including the nature of the study in question, the level of detail and accuracy needed, and the need for full hydrographs compared with peak discharge values only. In Indiana, there are typically three approaches that are used for the estimation of peak discharges; the Coordinated Discharge program, watershed based rainfall-runoff models, and regression equations. # 2.1 Coordinated Discharges The Coordinated Discharge program is the result of a Memorandum of Understanding signed by the Indiana Department of Natural Resources (IDNR), the U. S. Geological Survey (USGS), the U. S. Army Corps of Engineers (USACE), and the Natural Resources Conservation Service (NRCS, previously the Soil Conservation Service) in 1976. This agreement calls for the coordination of discharge values between the four agencies, which are the main state and federal governmental agencies involved with water resources of the state. The process calls for the IDNR to coordinate the review and approval of discharges with the other agencies through a review and comment period of 30 days from the original proposal. These discharges are used for many purposes, but the main purpose is for Flood Insurance Studies published by the Federal Emergency Management Agency (FEMA). It is the practice of the IDNR, as the state coordinating agency for the National Flood Insurance Program (NFIP) in Indiana, to require coordinated discharges to be used in any Flood Insurance Study for Indiana. Discharges proposed for coordination are typically presented as a straight line relationship of drainage
area vs. discharge on a log-log plot, as shown in Figure 2.1. In most cases, the 10, 25, 50 and 100 year frequency flood discharges are plotted. The coordination agreement calls for discharges to be based on USGS Circular 710 (Davis, 1974), which contains the regression equations for Indiana in use at the time. In practice, coordinated discharge plots are based on a combination of regression equations, rainfall-runoff models, and review of gage analysis on a particular stream. Simplifying the results from these studies to a straight line relationship results in a graph that is easy to use and apply, since only the drainage area of the stream is needed to determine a discharge. Coordinated Discharge graphs can be found at http://www.in.gov/dnr/water/surface_water/coordinated_discharges/index.html. Figure 2.1: Coordinated Discharge Graph # 2.2 Rainfall-Runoff Models Rainfall-runoff models are a popular method for estimating discharges. These are watershed based models typically based on the NRCS unit hydrograph method for estimating the runoff from a particular watershed. In many applications, a watershed will be broken up into smaller watersheds for calculating hydrographs, and these hydrographs are routed down a main channel and combined to determine the discharges at various points in the main channel. The most popular versions of these modeling programs, of which there are many, are the USACE's HEC-HMS modeling package (and its predecessor, HEC-1) and the NRCS's TR-20 modeling program. Other programs are designed for specific applications, including dam safety, drainage design, and pond routing. These models have their advantages and disadvantages. For modeling applications where a full hydrograph is required (such as unsteady state hydraulic modeling), these programs are useful for deriving such hydrographs. Design and evaluation of critical hydraulic structures, such as a dam or a stormwater detention basin, requires a full hydrograph to determine adequacy of the structure. These types of models can be fairly intricate, and are used for large basin-wide surveys of a watershed and for flood flow forecasting. However, these models can take a considerable amount of time and effort to develop, often the input data cannot be estimated accurately, and crude estimation results in unreliable results. Calibration of these models by using known events is often done to improve the reliability of the overall model, but other complicating factors (such as seasonal variations of the hydrologic response of the watershed) can make calibration a difficult task. # 2.3 Regression Equations The third common method for estimating peak discharges for a watershed is to use a regression equation. Regression equations are typically derived by using the results of a flood frequency analysis of data in a region, which are regressed against basin parameters. These have the advantage of being based on real data, as compared with a rainfall-runoff model, which is usually based on empirical methods. However, the gaging network these studies are based on is not dense enough to account for regional differences in watershed response. Also the equations are based on short periods of record at each gage, and, therefore, these studies often have large errors. There have been a number of regression type studies that have been completed in Indiana. One of the earliest efforts was by Green and Hoggatt (1960) of the USGS. This effort divided the state into 8 regions, based on major basin boundaries. The regionalization was based on a review of the mean annual flood at each gaging station, with a review of the homogeneity of the stations in each region by computing the ratio of the 10 year flood to the mean annual flood. For each region, the relationship between drainage area and the mean annual flood was defined by a straight line on a log-log plot. The various frequencies are then calculated by another graphical relationship defining the ratio of the mean annual flood for various recurrence intervals. Adjustments are also made for certain basins with large amounts of floodplain storage or karst topography. The next major regression style study was by Davis (1974), which is referenced in the Coordinated Discharge agreement previously described. Four different models are presented, based on a log-Pearson Type III distribution to calculate frequency curves at each gage in the study. No regionalization was presented; the models were designed to be applied statewide. Model 1 is for large streams (greater than 200 square miles in drainage area), model 2 is for small streams (less than 100 square miles in drainage area), model 3 is a simplified model for streams draining more than 15 square miles, and model 4 is for the Wabash and White Rivers. Watershed characteristics used in each of the models include drainage area, channel slope, channel length, Precipitation Index, watershed relief, drainage density, and soil runoff coefficient. A method for calculating discharges for streams draining between 100 and 200 square miles, based on a combination of models 1 and 2 was also presented. Glatfelter (1984) presented the most recent regression analysis for streams in Indiana, and is the current method used by most hydrologists. Glatfelter also used a log-Pearson type III distribution to define the frequency curves at each gaging station, which had been the methodology accepted by the U. S. Water Resources Council at the time of this study. The regionalization defined by Glatfelter separated the state into 7 regions, and was based on major watershed boundaries (see Figure 2.2). The region definition was a result of a regression technique, based on ordinary least square regression methodology, for eliminating and adding stations previously developed by USGS. Regression parameters used in Glatfelter's equations include drainage area, slope, runoff coefficient, 2-year, 24 hour rainfall depth, annual precipitation, and amount of storage in the watershed. The objective of the study is to update these previous regression studies and determine predictive equations for a series of flood frequency return intervals. The major improvements that this study will have over the previous studies are 20 years of additional gage data to consider, an improved methodology for regression of the various basin characteristics, and regionalization of the state through a comprehensive and independent analysis of gage records, using a number of different methods. The return periods chosen for evaluation in this study are the 10, 25, 50, 100, 200 and 500 year frequency flood discharges estimated by using log-Pearson type III distribution. The results from the regression are evaluated using a number of different methods, including a split sample test and a comparison with discharges estimated by the Indiana Department of Natural Resources. This study also includes a method for estimating the effects of urbanization on a watershed. Examples for five different watersheds are presented, and a spreadsheet has been developed as a calculation aid. Figure 2.2: Flood Frequency Regions as defined by Glatfelter (1984) # III. REGIONALIZATION OF WATERSHEDS Regionalization is the process of defining regions with similar hydrologic response for the determination of predictive equations based on regression modeling. It is important to define homogeneous regions properly to account for differences in hydrologic response between various parts of the state. Indiana features a wide variation of physiographic features that impact runoff and streamflow. The northern moraine and lake region features relatively flat topography with many natural lakes and wetland areas, while the southern hills and lowlands region is characterized by variable topography and shallow soil depths to bedrock. These factors, among others, complicate any attempt to estimate the magnitude of flood discharges for streams large and small. The goal of regionalization is to obtain homogeneous regions that have similar flood characteristics throughout the region, and therefore flood frequency discharges can be estimated by using regression on known watershed parameters. In this study, the regionalization results from previous investigations that are summarized by Rao (2004) are used. These studies defined homogeneous regions for this and future studies. Methodologies for defining regions included the L-Moment method, hybrid cluster analysis, fuzzy cluster analysis, and artificial neural networks. Regionalization by the L-Moment method is an approach proposed by Hosking and Wallis (1997) and applied by Ernst, Rao and Jeong (2002) for Indiana watersheds using annual maximum discharges for each gage (Figure 3.1). The extent of each region is determined by a trial and error procedure, using the sample L-moments as determined from the annual peaks of record. Homogeneity of each region is evaluated by the H₁ statistic, which is less than one for homogeneous regions, between one and two for possibly homogeneous regions, and greater than two for heterogeneous regions. The Figure 3.1: Regions as defined by Ernst, Rao, and Jeong (2002) results from this regionalization are depicted in Figure 3.1. Six regions are defined as homogenous, two are defined as possibly homogeneous, and three regions are defined as heterogeneous. The three heterogeneous regions are located in east central part of the state, the south central karst region, and in the Kankakee River basin in the northwest. Hybrid cluster analysis is a methodology used in a number of different disciplines, which has been adopted in a hydrologic context. Clustering "is a process by which a set of feature vectors is divided into clusters or groups such that the feature vectors within a cluster area are as similar as possible and the feature vectors of different clusters are as dissimilar as possible" (Rao 2004). Watershed parameters used as feature vectors in the analysis include drainage
area, slope, soil runoff coefficient, basin storage, mean annual precipitation, and latitude and longitude. Srinivas and Rao (2003) performed an analysis of this type for Indiana watersheds. Three hierarchical clustering algorithms and one partitional clustering algorithm were evaluated in the analysis to determine regions. The result of this study was a set of five homogeneous regions and one heterogeneous region, which included portions of the Kankakee River basin and drainage to Lake Michigan. Fuzzy clustering methods and artificial neural networks are two other methodologies investigated by Srinivas and Rao (2003) for regionalization. The fuzzy cluster method utilized for this study was an unsupervised clustering algorithm known as Fuzzy c-means method (FCM). The neural network methodology is the basis of the ANN clustering algorithm, another independent regionalization scheme. The results from these tests resulted in the same regionalization as determined by the hybrid cluster analysis, with five homogeneous regions and a heterogeneous region in the northwest part of the state. This regionalization is shown in Figure 3.2. For the regression analysis in this study, the regions as defined by hybrid cluster method and confirmed by the fuzzy clustering method and the artificial neural network method were used to define gaging sites to use in the analysis of each region. However, two of the regions so defined were split into two distinct regions. Region 1 and Region 5 were split based on the presence of a significant amount of natural storage in the northern part of Region 1 and the eastern part of Region 5. These regions are identified as Regions 7 and 8, respectively. Additionally, the Generalized Least Squares method, which is the regression methodology used here, utilizes distance between stations as a feature of the algorithm. Regions 1 and 5, as previously defined, were extended across the state, resulting in long distances between stations. The regression errors were reduced by splitting these two regions, because of the decrease the distance between stations and incorporation of the percentage of the basin covered by water or wetlands as a regression parameter where appropriate. A difficulty in regionalization is that the actual regional determinations are often based on large scale maps of the state or region examined. In the regions defined by Srinivas and Rao, the regions were delineated based on the gaging stations only, and followed major basin divides only where it was appropriate to do so. However, the scale of the map and ignoring of drainage divides make the map difficult to apply in practice, since a site for investigation might lie close to a boundary, and determination of the proper region could be questioned. To eliminate any ambiguity in applying the appropriate equations, the regionalization for this study is fit to the 14-digit Hydrologic Unit Code (HUC) watersheds for Indiana, as described in DeBroka (1999). The 14-digit HUC watersheds are a nomenclature developed and accepted by state and federal water resource agencies for characterizing watersheds. For the purposes of application, the original separation of gages into regions as originally determined by Srinivas and Rao has been preserved, but the actual boundaries were modified slightly to follow the 14-digit HUC boundaries whenever possible. This results in a method that is easy to use, since all that is needed to know about a site is the 14-digit HUC basin in which it is located, which is a fairly easy to determine. A few 14-digit HUC basins did have to be split between regions, but these were kept to a minimum. Appendix D (included in the attached CDROM) contains a comprehensive listing of the 14-digit HUC basins for Indiana, with an indication of the region(s) for each basin. The final map of the regions is shown as Figure 3.3. Figure 3.2: Regions for Indiana as defined by Snirvas and Rao (2003) Figure 3.3: Regions as defined for the present analysis # IV. DEVELOPMENT OF FLOOD PREDICTION EQUATIONS # 4.1 Station Flood Frequency Analysis The annual peak discharges for each of the gages in the study were reviewed for data consistency and possible errors. The original IDNR peak discharge file used in previous studies was compared with peak flow files obtained from the USGS NWIS website (http://waterdata.usgs.gov/nwis). Staff of the USGS and the IDNR researched the discrepancies between the two data sources and corrected the data where necessary. Many of the differences between the two data sources were due to changes in rating curves developed by the USGS after the initial publication of the discharge in the annual Water Resources Data compilation. Corrections have been made to the USGS peak flow files, which are now considered the definitive source for peak flow information. Flood frequency curves for each gaging station were calculated by using standard techniques of the U. S. Water Resources Council (USWRC 1982). The USWRC technique is to fit the annual peak flow data from a station using the log-Pearson III distribution. The discharge values are first transformed by computing the logarithm of each value. The mean, standard deviation (S), and skew coefficient (G) for the logarithm series are computed by using the following equations, where X is the logarithm of the flow and N is the number of years of record in the annual peak data series: $$\overline{X} = \frac{\Sigma X}{N} \tag{1}$$ $$S = \left\lceil \frac{\Sigma (X - \overline{X})^2}{N - 1} \right\rceil^{0.5} \tag{2}$$ $$G = \frac{N \Sigma (X - \overline{X})^3}{(N - 1)(N - 2)S^3}$$ (3) The skew coefficient is then weighted by using a regional generalized skew coefficient, in order to eliminate local anomalies that may exist for a particular site. The regional skew coefficient used in this study is -0.2. This value is the standard value used by the IDNR and was agreed to by the other federal agencies (USGS, USACE, NRCS) in the process of developing the coordinated discharge agreement between all of these agencies. Weighting the skew coefficient is done by using Equation 4. $$G_{w} = \frac{MSE_{\overline{G}}(G) + MSE_{G}(\overline{G})}{MSE_{\overline{G}} + MSE_{G}}$$ $$\tag{4}$$ The mean square error of the regional skew coefficient is taken from USWRC (1982) to be 0.55. The mean square error of the station skew coefficient is approximated by $$MGE_{G} \cong 10^{[A-B[\log_{10}(N/10]]}$$ $$A = -0.33 + 0.08 |G| \quad \text{if} \quad |G \le 0.90|$$ $$-0.52 + 0.30|G| \quad \text{if} \quad |G > 0.90|$$ $$B = 0.94 - 0.26|G| \quad \text{if} \quad |G| \le 1.50$$ $$0.55 \quad \text{if} \quad |G| > 1.50$$ The flood frequency values for each return period are then computed using the following equation: $$\log Q = \overline{X} + KS \tag{6}$$ where K is based on the log-Pearson III distribution and is a function of the weighted skew coefficient and the return interval. K is normally determined from tables published in USWRC (1982). Adjustments to the annual peak flood data series were also made to account for high and low outliers, and for historic data. Generally, the guidelines presented in USWRC (1982) were used to identify and adjust for outliers. However, in some cases the coordinating agencies had agreed to consider certain data points in the data sets as outliers; these were retained in the analysis. Historic events were reviewed by the USGS and in many cases were also previously accepted by the coordinating agencies. These calculations were performed using the USGS computer program PEAKFQ. This program is preferred in this study over the USACE program HEC-FFA which had been used by the IDNR, since other similar USGS programs are used to perform the regression analysis. The data sets can be obtained from the USGS NWIS website in WATSTORE format, which is read directly by PEAKFQ. For this study, the original WATSTORE USGS data were adjusted as described for outliers and historic events. This file was then converted to a Watershed Data Management (WDM) file, which is USGS's binary file format for data management. The USGS programs ANNIE and IOWDM are used to create and update a WDM file. The regression package requires input from a WDM file. Appendix B (included in the attached CDROM) lists the gaging stations used for this study and the respective calculated flood frequency discharges. The 10, 25, 50, 100, 200 and 500 year return periods are used for data from each station. ### 4.2 Basin Characteristics Determination of basin characteristics for each of the gaged watersheds is a critical step in a hydrologic regression study. The successful application of the final regression equations will depend on the accurate determination of the basin characteristics by the user. It is important for the person applying these equations to determine basin characteristics in a manner similar to the methods used in the original study. Basin characteristics that are difficult to calculate or are obscure make the equations harder to apply and therefore less useful. Seven basin characteristics were used in this study. The drainage area of a stream is "the area enclosed by a topographic divide such that direct surface runoff from precipitation normally would drain by gravity into the river basin above a specific point" (Neyer 1986). The USGS (Hoggatt 1965) has determined drainage area divides for the entire state that have been generally accepted by most federal and state agencies. These drainage area divides are available as a GIS coverage from the USGS. These divides originally included delineations at gaging stations active at the time; other delineations for newer and some out of state watersheds were computed from USGS 7 ½ minute quadrangle maps. The Ohio district office of USGS provided delineations used in their recent regression study for the State of Ohio (Koltun, 2003). However, for some watersheds, the drainage area must be adjusted for areas of the watershed that do not contribute directly
to surface runoff. These areas are typically found in the karst area of south central Indiana, where sinkholes and other solution features redirect surface runoff underground, and in the northern lake areas of the state, where isolated surface depressions do not have direct overland connections to the stream network. These areas are termed non-contributing areas by Hoggatt (1965) and are also listed in the USGS basin coverage, and are noted for each 14-digit HUC in Appendix D. Gaging stations where the total drainage area is adjusted by non-contributing areas are noted in the station description in the annual Water Resources Data publications of the USGS. The effective drainage area of a stream is then defined by subtracting any non-contributing areas from the total drainage area. Slope of a stream is computed by the "10-85" method using the following equation: $$Slope = \frac{E_{85\%} - E_{10\%}}{.75 * L} \tag{7}$$ E_{10} and E_{85} are the elevations, in feet, of the thalweg of the stream at 10% and 85% of the total length (L, in miles) of the stream upstream from the determination point, respectively. The extreme upper and lower parts of the stream are not considered in computing the slope in this manner to compensate for the possible effect of an exceedingly steep upland area or a very flat lowland area. The slope for each gaging station was taken from previous regression studies for existing gages, and calculated from USGS 7 $\frac{1}{2}$ minute quadrangle maps where no data are available. The 2 year, 24 hour rainfall intensity is taken from TP-40 (NWS, 1960). The isohyetal lines (taken from IDNR's interpolation of the published isohyetal lines, as published in "Rainfall Frequency for Indiana" at http://www.in.gov/dnr/water/surface_water-rainfallfrequency/ index.html) were digitized and then interpolated over a raster grid evenly spaced over the study region. The cell values within a specific watershed were then averaged to compute average rainfall intensity over the watershed. A runoff coefficient was defined using the STATSGO GIS coverage provided by the NRCS (see http://www.ncgc.nrcs.usda.gov/branch/ssb/products/statsgo/index.html). The STATSGO coverage is a generalized representation of soil characteristics, and is therefore useful for watershed scale studies such as the present one. Each polygonal area in this coverage is assigned a soil characteristic, which has a corresponding hydrologic soil group. The hydrologic soil group is a definition of the rate of infiltration that can be expected from a soil complex, and range from A (low runoff potential) to D (high runoff potential). To compute a runoff coefficient, the following table, based on NRCS guidance, is used to convert the letter designation to a numeric value. Table 4.1: Soil Runoff Coefficients and Hydrologic Soil Groups | Hydrologic Soil Group | Soil Runoff Coefficient | |-----------------------|-------------------------| | A | .3 | | В | .5 | | С | .7 | | D | .8 | The overall soil runoff coefficient is computed by a weighted average of the soil runoff coefficients found in a watershed, based on the aerial extent of each soil complex region. Two different soil runoff coefficients were computed, since some soil complexes are defined differently depending on whether the soil is drained or undrained. Accordingly, a drained and undrained soil runoff coefficient is computed. The last three variables that are computed are the percentage of the watershed that is covered by water or wetlands (%W), by urbanized areas (%U), and by forested areas (%F). These data are derived from the National Land Cover Dataset (NLCD) compiled by the USGS EROS data center. The data were compiled from satellite imagery and has a spatial resolution of 30 meters. This information is based on ground information from the early 1990's. The NLCD is a raster grid with each grid cell coded with land use classification. The land use classes were taken from a modified Anderson Land Use classification, a standard nomenclature for describing different land use types. Table 4.2 lists the possible values from the NLCD system. For use in this study, the grid data were converted from a raster dataset to polygons in a ARC shapefile. These polygons were then clipped using the watershed area polygons for each gaging station. From these shapefiles, the area of the watershed classified by each code can be determined. A percentage of the watershed covered by each class is then computed by dividing the incremental areas by the total drainage area. %W is then calculated by adding the percentages for codes 11, 12, 91, and 92. %U is the sum of the percentages for codes 21, 22, and 23. %F is the sum of codes 41, 42 and 43. Calculation of these percentages are the most difficult aspect of the application of the final equations. The values could be estimated from a USGS 7 ½ minute quadrangle map, but practical experience shows that these estimates can vary widely from user to user, and proper application of the method demands that basin characteristics be Table 4.2: NCLD Land Cover Class Definitions | NLCD Code | Description | |-----------|--------------------------------------| | 11 | Open Water | | 12 | Perennial Ice/Snow | | 21 | Low Intensity Residential | | 22 | High Intensity Residential | | 23 | Commercial/Industrial/Transportation | | 31 | Bare Rock/Sand/Clay | | 32 | Quarries/Strip Mines/Gravel Pits | | 33 | Transitional | | 41 | Deciduous Forest | | 42 | Evergreen Forest | | 43 | Mixed Forest | | 51 | Shrubland | | 61 | Orchards/Vineyards/Other | | 71 | Grasslands/Herbaceous | | 81 | Pasture/Hay | | 82 | Row Crops | | 83 | Small Grains | | 84 | Fallow | | 85 | Urban/Recreational Grasses | | 91 | Woody Wetlands | | 92 | Emergent Herbaceous Wetlands | computed in a similar manner to the methods used to derive the regressed data. Appendix D (included in the attached CDROM) includes a table of pre-computed values of %W and %U for each 14-digit HUC watershed in Indiana. Also to be distributed with the final report is a digital copy of the land use shapefiles (separated by 8-digit HUC) watershed) that can be used in an ARC or CAD environment to compute these percentages. # 4.3 Generalized Least Squares Regression Historically, these types of regression analysis have been done using the ordinary least squares regression method. Ordinary least squares estimates the parameters $\mathbf{B} = (b_1, b_2, \dots b_n)$ for a model of the response variable Y_n (in this case, the log of the discharge for the given return period), given in equation 8 $$Y_n = b_0 + b_1 x_1 + b_2 x_2 + \dots + b_n x_n + \varepsilon$$ (8) where $(x_1, x_2 ... x_n)$ are the various predictor or regressor variables (drainage area, slope, etc.), n is the number of regressor variables in the model and ε represents the error in the model. Typically the regressor variables are also converted to logarithms, and the prediction equation is expressed as a complex power equation. The scheme for ordinary least squares is to estimate the parameters **B** to minimize the sum of the squares of the error term. While ordinary least squares is a valid model, improvements have been made in the scheme to utilize the unique properties of hydrologic annual maximum flow data. Stedinger and Tasker (1989) have developed and extensively tested a model they have termed generalized least squares (GLS). GLS is an extension of ordinary least squares that incorporates the length of record at each gaging station, differences in the variance at different sites, and any possible cross correlation in the data between stations. The model equation is the same as for ordinary least squares, represented in vector form in equation 9 $$\hat{Y} = X\beta + e \tag{9}$$ where **Y** is a $(n \times 1)$ vector of flow characteristics at n sites (and $\hat{\mathbf{Y}}$ is an estimate of **Y**), **X** is an $(n \times p)$ matrix of (p-1) basin characteristics augmented by a column of one's, $\boldsymbol{\beta}$ is a $(p \times 1)$ vector of regression parameters and \boldsymbol{e} is an $(n \times 1)$ vector of random errors. The GLS estimation of $\boldsymbol{\beta}$ is given by Stedinger and Tasker as $$\boldsymbol{\beta} = (\mathbf{X}^T \boldsymbol{\Lambda}^{-1} \mathbf{X})^{-1} \mathbf{X}^T \boldsymbol{\Lambda}^{-1} \mathbf{Y}$$ (10) where Λ is the covariance of the model. In the GLS model Λ is estimated by $$\hat{\mathbf{\Lambda}} = \hat{\gamma}^2 \mathbf{I} + \hat{\mathbf{\Sigma}} \tag{11}$$ where $\hat{\gamma}^2$ is an estimate of the model error variance and $\hat{\Sigma}$ is an $(n \times n)$ matrix of sampling covariances with elements: $$\Sigma_{ij} = \hat{\sigma}_i^2 \left[1 + K_T^2 \left(\frac{\kappa - 1}{4} \right) \right] / n_i \qquad \text{for } i = j$$ (12) $$\Sigma_{ij} = \hat{\rho}_{ij} \frac{m_{ij} \hat{\sigma}_i \hat{\sigma}_i}{n_i n_i} \left[1 + \hat{\rho}_{ij} K_T^2 \left(\frac{\kappa - 1}{4} \right) \right] \qquad \text{for } i \neq j$$ (13) where: $\overset{\wedge}{\sigma_i}$ is an estimate of the standard deviation of flows at site i K_T is the T-year frequency factor for the flow distribution κ is the kurtosis of the flow distribution n_i is the record length at site i m_{ij} is the concurrent record length of sites i and j $\hat{\rho}_{ij}$ is an estimate of the lag zero correlation of flows between sites i and j There are a number of additional steps that can be applied to improve the estimate of these variables, which are detailed in Stedinger and Tasker's various reports. One is the estimate of the lag-zero cross correlation coefficient, ρ_{ij} . To eliminate data problems and increase the robustness of the overall solution, a non-linear regression model is used to smooth out data problems by relating the cross correlation coefficient to distance between gaging stations. This regression model is of the form:
$$\rho_{ij} = \exp\left\{ \left[\frac{d_{ij}}{\alpha d_{ij} + 1} \right] \ln \theta \right\}$$ (14) where d_{ij} is the distance between stations i an j, and α and θ are model parameters. The GLS regression scheme is implemented in the USGS computer program GLSNET. This program requires input of the annual maximum flood series for each station, including the adjustments for low and high outliers and historic discharges as appropriate. Each station is also required to have latitude and longitude to compute the cross correlation of each station pair in the regression region. The PEAKFQ program needs to be run on the dataset before GLSNET can be run, since the mean, standard deviation and generalized skew from the flood frequency curve computation and estimation of the flood frequency are part of the GLS method. Basin characteristics are also incorporated into the WDM file as user defined variables, for use as the regressor variables. #### 4.4 Regression Results The original data set of gaging stations included 439 gages located in Indiana and in the surrounding states of Illinois, Kentucky, Michigan, and Ohio. Through a process of trial and error, this initial set of stations was reduced to 223 based on the homogeneity of certain stations as computed using previous techniques detailed by Srinivas and Rao (2003). The total homogeneity measure of each of the regions with the final station selection is given in Table 4.3. As shown in table 4.3, Regions 1, 3, and 4 are homogeneous, Regions 2, 5, 7, and 8 are possibly homogeneous, and Region 6 is heterogeneous. Region 6 is not a surprise, since all of the previous studies in regionalization had identified that region as heterogeneous. The four regions that are possibly homogeneous are a result of the effort to balance the station selection between homogeneity and the regression diagnostics. The Table 4.3: Homogeneity measures for defined regions | Region | | | | | | |--------|------------|-------|-------|-------|----------------------| | No. | # of gages | H_1 | H_2 | H_3 | Region type | | 1 | 21 | 0.66 | -1.83 | -2.40 | Homogeneous | | 2 | 30 | 1.17 | -1.18 | -2.00 | Possible homogeneous | | 3 | 24 | 0.26 | 0.53 | 0.12 | Homogeneous | | 4 | 72 | 0.79 | -0.97 | -1.45 | Homogeneous | | 5 | 18 | 1.18 | -0.30 | -0.09 | Possible homogeneous | | 6 | 12 | 14.68 | 5.42 | 2.47 | Heterogeneous | | 7 | 22 | 1.56 | 0.04 | -0.24 | Possible homogeneous | | 8 | 25 | 1.07 | -0.59 | -0.96 | Possible homogeneous | selected stations are a compromise between these two goals. It should be noted, however, that 3 of the regions have H_1 values less than 1.2, meaning that they are fairly close to being considered homogeneous by the common standard. These homogeneity measures do not match previous data sets exactly due to the refinement of the peak flow file performed as a part of this study, and the addition of the 2003 water year data. The final station selection has 223 stations selected for the 8 regions. The location of the gaging sites with respect to the regions is shown in Figure 3.4, while Appendix A and B list the final stations with the basin characteristics (Appendix A) and the results of the flood frequency analysis (Appendix B). The appendices are included in the attached CDROM. The return periods chosen for evaluation in this study are the 10, 25, 50, 100, 200 and 500 year frequency flood discharges. The 100-year flood is the basis for most of the regulatory programs in the State of Indiana regarding water resources, while the lower return periods provide information regarding more frequent events that are also helpful in design. The 500-year flood is estimated here even though the length of the period of record for most gages does not support the estimation of the discharge for such a large return period. However, the 500-year flood discharge is a parameter in some of the equations for estimating depth of scour at bridge piers and abutments, and therefore it is useful to have an estimate of this discharge. However, this estimate should be used with caution. The regression variables for each of the regions were chosen from evaluating the regression results using trial and error. Runoff coefficient, I_{2,24} and %F did not contribute positively to any of the regional regression models and therefore were not considered in any of the equations. Runoff coefficient, in particular, seemed to vary from region to region, but did not vary greatly within a region, meaning that it was of little use in a regression analysis. Given that the regionalization was found to follow geologic and soil type regions throughout the state, this conclusion is not surprising. All regions have effective drainage area (ContDA) as factor in the regression, which is expected. Slope is a factor in all regions except Region 8. This is likely due to the nature of the stations chosen in those regions, but Glatfelter's study found that slope was not a regression variable in the corresponding region in that area. In this case %W is an indirect measure of the slope of the watershed, since higher water storage in a watershed is an indication of gentler slopes. %W is a factor in Regions 7 and 8 (the lake country) and %U is a factor only in Region 4, which is the only region where urban gages (in the Indianapolis metropolitan area) are present in significant numbers. For purposes of the regression, %W and %U are expressed as percentages, not decimals, and that a value of one is added to each variable. This was to eliminate %W and %U values of zero, which resulted in matrices that could not be inverted. The average model error is the main regression output used to evaluate the quality of the regression. It is calculated from equation 15. The percent error is given in Tasker (1995) as in Equation 15. $$\%Error = 100 \left[\exp(\gamma^2 * 5.3019) - 1 \right]^{1/2}$$ (15) Average equivalent years of record is a measure developed to express the accuracy of prediction as an equivalent number of years of record required to achieve results of comparable accuracy. It is calculated by equation 16. $$EqYOR = \frac{\hat{s}_{i}^{2} \left[1 + k_{i}g_{i} + \frac{k_{i}^{2}}{2} (1 + 0.75g_{i}^{2}) \right]}{\hat{\gamma}_{i}^{2} + \hat{\Sigma}_{i}}$$ (16) Examining the error results, regions 3 and 4 have the smallest percentage errors and the largest equivalent years of record. This corresponds to the heterogeneity measures, which identified those regions as homogeneous. Region 1, the other homogeneous region, has error values slightly higher than Regions 3 and 4, but still better than four of the other five regions. Errors for the other five regions compare to the errors found in Glatfelter's study, with Region 5 having results that compare to the three homogeneous regions. The form of the predictive equations for Regions 1, 2, and 3 include the effective drainage area and slope as the regressed variables. Table 4.4, 4.5, and 4.6 list the values of the regression constant C, and the exponents a_1 and a_2 for use in determining peak discharges using equation 17 respectively for regions 1, 2 and 3. $$Q_{\text{Re},Per} = (C)(DA)^{a_1}(Slope)^{a_2} \tag{17}$$ Table 4.4: Regression results for Region 1 | Return Period | Constant (C) | ContDA (a ₁) | Slope
(a ₂) | Avg Model
Error | Avg Eq
YOR | %Error | |---------------|--------------|--------------------------|----------------------------|--------------------|---------------|--------| | 10 | 47.8 | 0.802 | 0.535 | 0.013 | 4.24 | 27.1% | | 25 | 55.3 | 0.805 | 0.561 | 0.014 | 5.46 | 27.8% | | 50 | 61.4 | 0.805 | 0.573 | 0.015 | 6.62 | 28.3% | | 100 | 67.5 | 0.805 | 0.585 | 0.016 | 6.90 | 29.5% | | 200 | 74.3 | 0.803 | 0.592 | 0.017 | 7.36 | 30.6% | | 500 | 83.9 | 0.800 | 0.599 | 0.019 | 7.82 | 32.2% | Table 4.5: Regression results for Region 2 | | Constant | ContDA | Slope | Avg Model | Avg Eq | | |----------------------|------------|---------|---------|-----------|--------|--------| | Return Period | (C) | (a_1) | (a_2) | Error | YOR | %Error | | 10 | 69.6 | 0.798 | 0.473 | 0.022 | 3.12 | 35.5% | | 25 | 102.4 | 0.777 | 0.441 | 0.023 | 4.23 | 35.6% | | 50 | 133.1 | 0.762 | 0.417 | 0.023 | 5.01 | 36.0% | | 100 | 169.5 | 0.748 | 0.394 | 0.024 | 5.70 | 36.8% | | 200 | 213.3 | 0.734 | 0.371 | 0.025 | 6.24 | 37.7% | | 500 | 283.3 | 0.716 | 0.341 | 0.027 | 6.80 | 39.4% | Table 4.6: Regression results for Region 3 | Return Period | Constant (C) | ContDA (a ₁) | Slope
(a ₂) | Avg Model
Error | Avg Eq
YOR | %Error | |---------------|--------------|--------------------------|----------------------------|--------------------|---------------|--------| | 10 | 74.6 | 0.889 | 0.416 | 0.008 | 8.92 | 20.9% | | 25 | 91.5 | 0.891 | 0.425 | 0.007 | 13.53 | 19.7% | | 50 | 104.5 | 0.894 | 0.430 | 0.007 | 16.16 | 19.9% | | 100 | 116.8 | 0.898 | 0.434 | 0.008 | 17.93 | 20.4% | | 200 | 132.5 | 0.898 | 0.434 | 0.009 | 18.06 | 22.1% | | 500 | 152.1 | 0.902 | 0.437 | 0.011 | 17.53 | 24.8% | For Region 4, the urbanization factor %U+1, is added to the equation for the previous regions. $$Q_{\text{Re}\,tPer} = (C)(DA)^{a_1}(Slope)^{a_2}(\%U+1)^{a_3} \tag{18}$$ Table 4.7: Regression results for Region 4 | Return
Period | Constant
(C) | ContDA (a ₁) | Slope
(a ₂) | %U+1
(a ₃) | Avg Model
Error | Avg Eq
YOR | %Error | |------------------|-----------------|--------------------------|----------------------------|---------------------------|--------------------|---------------|--------| | 10 | 31.1 | 0.820 | 0.681 | 0.080 | 0.010 | 7.67 | 23.1% | | 25 | 37.7 | 0.820 | 0.698 | 0.079 | 0.009 | 10.64 | 22.5% | | 50 | 42.9 | 0.819 | 0.707 | 0.077 | 0.009 | 12.90 | 22.4% | | 100 | 48.4 | 0.816 | 0.712 | 0.075 | 0.009 | 15.13 | 22.4% | | 200 | 52.7 | 0.816 | 0.722 | 0.074 | 0.010 | 16.59 | 22.7% | | 500 | 58.7 | 0.815 | 0.731 | 0.073 | 0.010 | 18.17 | 23.5% | Equations for Region 5 and 6 are similar to the equations for 1, 2 and 3.
$$Q_{\text{Re}\,tPer} = (C)(DA)^{a_1}(Slope)^{a_2} \tag{19}$$ Table 4.8: Regression results for Region 5 | Return Period | Constant
(C) | ContDA (a ₁) | Slope
(a ₂) | Avg Model
Error | Avg Eq YOR | %Error | |---------------|-----------------|--------------------------|----------------------------|--------------------|------------|--------| | 10 | 35.8 | 0.776 | 0.368 | 0.013 | 2.96 | 26.7% | | 25 | 45.6 | 0.764 | 0.356 | 0.014 | 3.70 | 27.7% | | 50 | 53.1 | 0.756 | 0.347 | 0.015 | 4.24 | 28.3% | | 100 | 60.8 | 0.748 | 0.338 | 0.015 | 4.75 | 28.8% | | 200 | 68.7 | 0.742 | 0.330 | 0.020 | 5.23 | 33.5% | | 500 | 79.5 | 0.734 | 0.319 | 0.016 | 5.79 | 30.0% | Table 4.9: Regression results for Region 6 | Return Period | Constant
(C) | ContDA (a ₁) | Slope
(a ₂) | Avg Model
Error | Avg Eq YOR | %Error | |---------------|-----------------|--------------------------|----------------------------|--------------------|------------|--------| | 10 | 22.4 | 0.732 | 0.776 | 0.025 | 2.17 | 37.8% | | 25 | 27.9 | 0.709 | 0.858 | 0.026 | 2.77 | 38.7% | | 50 | 31.5 | 0.696 | 0.917 | 0.027 | 3.21 | 39.4% | | 100 | 34.6 | 0.687 | 0.974 | 0.028 | 3.62 | 40.1% | | 200 | 37.3 | 0.681 | 1.029 | 0.029 | 4.01 | 40.8% | | 500 | 40.3 | 0.675 | 1.098 | 0.030 | 4.47 | 41.7% | For Region 7, the factor %W + 1 is added to the equation $$Q_{\text{Re}\,_{Per}} = (C)(DA)^{a_1}(Slope)^{a_2}(\%W+1)^{a_3} \tag{20}$$ Table 4.10: Regression results for Region 7 | Return Period | Constant (C) | ContDA (a ₁) | Slope
(a ₂) | %W+1
(a ₃) | Avg Model
Error | Avg Eq
YOR | %Error | |---------------|--------------|--------------------------|----------------------------|---------------------------|--------------------|---------------|--------| | 10 | 65.0 | 0.873 | 0.372 | -0.795 | 0.030 | 2.36 | 41.7% | | 25 | 89.0 | 0.858 | 0.361 | -0.801 | 0.034 | 2.84 | 44.4% | | 50 | 108.4 | 0.849 | 0.354 | -0.803 | 0.037 | 3.19 | 46.2% | | 100 | 129.3 | 0.839 | 0.347 | -0.803 | 0.034 | 3.53 | 44.3% | | 200 | 151.1 | 0.831 | 0.343 | -0.802 | 0.041 | 3.82 | 49.4% | | 500 | 182.2 | 0.821 | 0.336 | -0.800 | 0.044 | 4.18 | 51.3% | Region 8 is different from the other equations in that the slope is not a factor in the equation. %W + 1 is reflected in the final equation. $$Q_{\text{Re}\,tPer} = (C)(DA)^{a_1}(\%W + 1)^{a_2} \tag{21}$$ Table 4.11: Regression results for Region 8 | Return Period | Constant (C) | ContDA (a ₁) | %W+1
(a ₂) | Avg Model
Error | Avg Eq YOR | %Error | |---------------|--------------|--------------------------|---------------------------|--------------------|------------|--------| | 10 | 106.0 | 0.835 | -0.733 | 0.029 | 1.20 | 41.0% | | 25 | 118.2 | 0.839 | -0.719 | 0.029 | 1.66 | 40.4% | | 50 | 126.5 | 0.842 | -0.707 | 0.028 | 2.04 | 39.9% | | 100 | 134.2 | 0.843 | -0.695 | 0.027 | 2.44 | 39.5% | | 200 | 141.1 | 0.845 | -0.683 | 0.027 | 2.84 | 39.1% | | 500 | 149.8 | 0.846 | -0.667 | 0.026 | 3.40 | 38.6% | Table 4.12 gives the ranges of values for each of the watershed parameters in these equations. Applying these equations is circumstances where the values of the watershed parameters are outside of the ranges of the data used in the regression study is not recommended, and should be done with caution. The effect of outlier values of the basin characteristics cannot be determined with any certainty, since the data are non existent, and the response of a particular watershed could vary greatly outside the bounds of the study variable ranges. | Table 4 12: | Ranges | for | various | watershed | characteristics | |---------------|------------|-----|-----------|-------------|-----------------| | I dolo i.i z. | I tuii 500 | 101 | , allo as | " accipiica | onar actorious | | Region | EffDA | Slope | %W | %U | |--------|-------------|----------|--------|--------| | | (sq mi) | (ft/mi) | (%) | (%) | | 1 | 0.27-13,706 | 1.4-79 | | | | 2 | 0.15-11,125 | 1.2-267 | | | | 3 | 0.07-284 | 3.8-253 | | | | 4 | 0.31-2,444 | 2.7-48.7 | | 0-83.9 | | 5 | 5.82-1,869 | 1.6-8.6 | | | | 6 | 1.5-1,779 | 0.9-15.8 | | | | 7 | 0.17-4,072 | 2.4-43.7 | 0-7.2 | | | 8 | 0.45-3,370 | | 0-12.1 | | Equations for computing confidence limits for each of the predictive equations have also been derived as part of the GLS methodology. A $100(1-\alpha)$ prediction interval is given in Equations 22 and 23 for a logarithmic transformation of the prediction variable q_0 $$10^{\hat{y}_0 - T} \le q_0 \le 10^{\hat{y}_0 + T} \tag{22}$$ where $$T = t_{\frac{\alpha}{2}, n-p'} \sqrt{\hat{\gamma}_0^2 + x_0 (X' \hat{\Lambda}^{-1} X)^{-1} x_0'}$$ (23) where $t_{\alpha/2,n-p}$ is the critical value for a t distribution for n-p' degrees of freedom (Tasker, 1995). # V. EVALUATION OF THE PREDICTION EQUATIONS With any study, testing the results with independent methodologies is an important aspect of determining the reliability of the study. The nature of the input data for any hydrologic study is imprecise, and therefore various means of evaluating the study results are warranted. For this study, the results have been tested using a split sample test, with a comparison to previously determined discharges, and by examining the fit of the regression to the input data points. As a general examination of the regression results, Figures 5.1 through 5.8 are plots of the peak 100-year flood frequency discharges for gaging stations in each region (calculated using the USWRC methodology) plotted versus the 100-year frequency flood discharge predicted by the respective regional equation. Given a perfect relationship, these discharges would be equal to each other, and therefore would plot on a straight line at a 45 degree angle. By examining the deviation of the plotted points to this line, the relative strength of the predictive equations can be evaluated. For these plots, the best fit equations are for Regions 3 and 4, which have the smallest errors from the GLS analysis, and have the lowest homogeneity measures. Other regions do not demonstrate as strong a relationship, but generally show an acceptable relationship between calculated and predicted values for the 100-year discharge. Figure 5.1: Comparison of 100 year observed discharges and regression model discharges for Region 1 Figure 5.2: Comparison of 100 year observed discharges and regression model discharges for Region 2 Figure 5.3: Comparison of 100 year observed discharges and regression model discharges for Region 3 Figure 5.4: Comparison of 100 year observed discharges and regression model discharges for Region 4 Figure 5.5: Comparison of 100 year observed discharges and regression model discharges for Region 5 Figure 5.6: Comparison of 100 year observed discharges and regression model discharges for Region 6 Figure 5.7: Comparison of 100 year observed discharges and regression model discharges for Region 7 Figure 5.8: Comparison of 100 year observed discharges and regression model discharges for Region 8 ### 5.1 Split Sample Test A split sample test is useful in identifying how stable and reliable a dataset may be. In a truly homogeneous data sample, a regression model on a significant part of the data set should be comparable to a regression model on the entire data set. For the split sample test in this study, the following methodology was used: - A random number (between 0 and 1) was assigned to each gaging station, using the Microsoft EXCEL rand() function. - The stations in each region were then sorted using the random number as the sorting key. - 20% of the stations in each of the regions were then chosen as the "split" sample, based on the lowest random number generated. - The GLS regression method was then run using the remaining 80% of the sample set. The regression variables were kept the same as for the original regression analysis. Only the 100 year frequency flood was used for this test. - The split sample regression equation was then used to predict the flood frequency flows at the stations removed from the test. - The percent error of the predicted peak discharge was computed based on the peak discharge computed using flood frequency analysis. This percent error was then compared to the overall percent error in the model (as computed in the GLS methodology), and compared to the percent error at the removed stations in the full regression model. Table 5.1 shows the stations removed for the split sample test with the percent errors noted, and Table 5.2 is a summary of the test by region. Table 5.1: Stations removed from regression for Spilt Sample test | StatNo | 2004Regions | Q100(calc) | Q100 (ss) | %diff | %diff (entire sample) | |----------|-------------|------------|-----------|--------|-----------------------| | 03335500 | 1 | 119,359 | 164,786 | 38.1% | 24.5% | | 03336000 | 1 | 155,856 | 155,410 | 0.3% | 6.9% | | 03360100 | 1 | 142 | 140 | 1.3% | 16.3% | | 03378550 | 1 | 10,666 | 5,326 | 50.1% | 42.2% | | 03302300 | 2 | 7,489 | 4,143 | 44.7% | 42.2% | | 03322100 | 2 | 11,092 | 18,224 | 64.3% | 62.6% | | 03360000 | 2 | 48,371 | 51,158 | 5.8% | 7.0% | | 03366500 | 2 | 37,426 | 25,925 | 30.7% | 29.3% | | 03373700 | 2 | 17,716 | 11,009 | 37.9% | 34.8% | | 03374000 | 2 | 185,277 | 236,515 | 27.7% | 25.6% | | 03276640 | 3 | 462 | 292 | 36.8% | 19.4% | | 03291780 | 3 | 8,825 | 10,208 | 15.7% | 14.0% | | 03302690 | 3 | 75 | 113 | 50.1% | 49.6% | | 03302730 | 3 | 11,916 | 12,709 | 6.7% | 4.9% | | 03369000 | 3 | 19,954 | 19,176 | 3.9% | 5.8% | | 03274880 | 4 | 555 | 633 | 14.1% | 13.4% | | 03275500 | 4 | 21,766 | 16,757 | 23.0% | 21.0% | | 03325500 | 4 | 11,548 | 11,510 | 0.3% | 2.0% | | 03326000 | 4 | 20,639 | 11,888 | 42.4% | 41.6% | | 03333600 | 4 | 1,596 | 2,031 | 27.3% | 25.9% | | 03334500 | 4 | 16,635 | 18,503 | 11.2% | 14.2% | | 03348020 | 4 | 1,633 | 1,952 | 19.5% | 18.5% | | 03348350 | 4 | 6,401 | 7,376 | 15.2% | 16.3% | | 03348700 | 4 | 130 | 153 | 17.6% | 14.0% | | 03349500 | 4 | 4,859 | 7,400 | 52.3% | 53.5% | | 03358000 | 4 | 13,904 | 15,301 | 10.0% | 12.3% | | 03361500 | 4 | 18,305 |
22,121 | 20.9% | 23.8% | | 03364000 | 4 | 73,957 | 58,382 | 21.1% | 18.3% | | 03365500 | 4 | 89,484 | 60,543 | 32.3% | 30.1% | | 03332500 | 5 | 19,452 | 17,480 | 10.1% | 3.1% | | 03333000 | 5 | 25,553 | 18,919 | 26.0% | 19.7% | | 04093500 | 5 | 4,147 | 3,909 | 5.7% | 3.2% | | 05523000 | 5 | 1,201 | 1,156 | 3.8% | 4.7% | | 03332400 | 6 | 2,963 | 2,725 | 8.0% | 13.2% | | 05515500 | 6 | 1,925 | 3,687 | 91.5% | 74.5% | | 03324500 | 7 | 17,952 | 18,948 | 5.6% | 10.4% | | 03327930 | 7 | 666 | 282 | 57.7% | 52.9% | | 03328430 | 7 | 633 | 1,451 | 129.4% | 80.9% | | 03329400 | 7 | 794 | 1,667 | 110.0% | 50.2% | | 03324300 | 8 | 14,066 | 12,770 | 9.2% | 12.3% | | 04099750 | 8 | 2,648 | 3,974 | 50.1% | 60.0% | | 04100220 | 8 | 905 | 1,513 | 67.2% | 54.1% | | 04180000 | 8 | 6,025 | 5,568 | 7.6% | 12.2% | | 04181500 | 8 | 14,822 | 23,385 | 57.8% | 54.9% | Table 5.2: Split Sample error percentages | Region | (1) | (2) | (3) | (4) | |--------|-------|-------|-------|-------| | 1 | 22.4% | 22.4% | 21.8% | 29.5% | | 2 | 35.2% | 33.6% | 33.8% | 36.8% | | 3 | 22.6% | 18.7% | 25.0% | 20.4% | | 4 | 22.0% | 21.8% | 23.0% | 22.4% | | 5 | 11.4% | 7.7% | 23.5% | 28.8% | | 6 | 49.8% | 43.8% | 43.7% | 40.1% | | 7 | 75.7% | 48.6% | 45.0% | 44.3% | | 8 | 38.4% | 38.7% | 34.7% | 39.5% | | | | | | | | Total | 30.9% | 27.2% | 29.1% | | In Table 5.2, the columns are as follows: - (1) is the average percent error of the calculated discharge for the split sample using the censored regression equation, compared to the calculated peak discharge using flood frequency analysis - (2) is the average percent error of the calculated peak discharge for the split sample using the full regression equation, compared to the calculated peak discharge using flood frequency analysis. - (3) is the average percent error of the calculated peak discharge for the entire sample using the full regression equation, compared to the calculated peak discharge using flood frequency analysis. - (4) is the average model error as calculated from the GLS regression diagnostics, using equation 15. For most regions the percent error as calculated by these various methods are comparable to each other. This is to be expected, since the regions are mainly homogeneous or possibly homogeneous, and therefore errors inherent within the analysis should be consistent for subsets of the data. The exceptions to this are Region 5, where the split sample errors are much less then the errors for the entire data set, and Region 7, where they are much greater. The anomalies for these two regions could be due to a number of reasons. The difference for Region 5 is most likely due to a fortunate selection of stations that fit the data unusually well. Note, for example, that station 03333000, Tippecanoe River near Delphi, is in the split sample, while station 03333050, also named Tippecanoe River near Delphi, is not. The second station is actually a replacement of the first located slightly downstream of the original station, and therefore has similar basin characteristics and a similar flood frequency curve. The reduction in the error for the split sample could be a reason for reevaluating the stations for Region 5 and attempting to further reduce the error for the entire sample. However, since there are only 18 stations in Region 5, eliminating further stations would reduce the diversity of basin characteristics at each of the stations in the region, reducing the predictive qualities of the resulting equation. A balance must be struck between having too many stations in a region; resulting in a heterogeneous region, and too few stations; resulting in equations that are not useful for predicting flood frequency flows for basins that have basin characteristics outside of the range of characteristics in the study. While the split sample for Region 5 had a lower average error than the entire study, Region 7 had a much higher average error for the split sample than for the entire sample. This may be due to the random nature of the stations chosen for the split sample. Three of the four stations removed from the analysis have drainage areas less than 10 square miles, while 10 of the remaining 16 gages have drainage areas greater than 10 square miles (and mostly much greater than 10 square miles). Also, two of the split sample gages (Weesau Creek near Deadsville and Rattlesnake Creek near Patton) are stations with small drainage areas, but fairly long periods of record (31 and 25 years, respectively). This influences the split sample regression to a degree that it is not predicting the peak discharges for the smaller discharges as well as the general model. One of the main advantages of GLS regression over other types of analysis is that the record length is a factor in determining the influence of a station on the model. The nature of the gaging program is such that gaging stations for smaller streams typically do not have as long record lengths as do the stations on larger streams. Therefore, stations such as those two randomly removed from this analysis have a great bearing on defining the lower end of the model, causing the split sample equation to err unacceptably in predicting the peak flows for these stations. #### 5.2 Comparison with the IDNR discharge database The second test that was performed for reviewing the regression equations was to compare them to the IDNR discharge database. The IDNR is responsible for reviewing and approving discharges for use in modeling for Flood Insurance Studies, Construction in a Floodway permits under IC 14-28-1 and other associated acts. In addition, consultants working on bridge designs for county highway projects or Indiana Department of Transportation (INDOT) projects will often request a discharge determination from IDNR, to assure consistency between their design and other projects along the stream. Comparing the regression equations to the IDNR discharges is valuable not only as a check of the equations themselves, but as an evaluation of the IDNR database, and as an impetus for acceptance of the equations by IDNR. The IDNR methodology is not a single equation or method, but a compilation of a number of methods, with latitude for engineering judgment built in. When a request comes to IDNR, their staff compiles the basic basin parameters needed to evaluate the watershed, including effective drainage area, slope, basin relief, time of concentration and NRCS curve number. With this information, a program is run to compute peak discharges using the following methods: - Various permutations of the NRCS unit hydrograph method, with different storm durations, rainfall distributions, and rainfall depths - The USGS regression equations, as determined by Glatfelter - Another internal regression equation, based on fitting a power equation to previous requests in the database, with effective drainage area as the regressor value - A query of the database for previous requests on the same stream Figure 5.9 Locations of IDNR Discharge requests - A query of the database for requests on streams in the vicinity with similar basin parameters (effective drainage area, slope) - A query of gage stations in the vicinity, with flood frequency curves calculated - A summation of nearby coordinated curves, with discharge values calculated using effective drainage area of the request. From these data, IDNR engineers review and select a final peak discharge to be used based on an examination of all of the above factors. While this introduces subjectivity to the process, it also allows for the adjustment of the final discharge based on local knowledge of the site, previous determinations in the area, and reasonableness of the final answer. For this test, the IDNR database was queried for all requests completed since 1995, a total of 1476 data points. The IDNR database includes UTM coordinates as an entry, so these values can be plotted geographically using ARC. Figure 5.9 shows the location of the IDNR requests overlaying the regions determined for this study. The region associated with each request can be assigned using the spatial join function within ARC. The IDNR database also includes entries for effective drainage area and slope (determined using the 10-85 method), which conform to the methodology used to derive the regression parameters. %U is estimated indirectly using the curve number calculations carried out for each request. IDNR staff estimate various land use features in the watershed by inspection of the USGS 7 ½ minute quadrangle maps and assigning each land use category a percentage of the watershed. For this study, the percentages used for "suburban residential", "urban residential" and "urban industrial" are added and used as an estimate for %U. %W is another matter; in reviewing the IDNR data, it was apparent that using the 7½ minute quadrangle maps to estimate the percentage of water and wetland areas in a watershed was inconsistently applied. Therefore, the %W is estimated (for only the northern regions) by determining the 14-digit HUC watershed the request point lied in, then using %W for the entire 14 digit HUC watershed from Appendix D. The sheer volume of discharges in the database precluded calculating the %W for each watershed individually. A spot check of a selection of watersheds confirmed that for the majority of cases, the %W for the 14 digit HUC watershed was an adequate estimate for the %W of the subject watershed. With the parameters calculated for each entry in the IDNR database, it is simple to apply the regression equations for each region and calculate the peak discharge, along with the 95% confidence limits. This discharge can then be compared to the discharge IDNR determined, and conclusions drawn. Figures 5.10 through 5.17 are plots of the IDNR discharges, the regression peak discharges and the upper and lower 95% confidence limits. A trend line, in the form of the standard power equation, is fit to examine the overall trend. Various
observations from these plots are as follows: - For the southern regions (1, 2 and 3), the regression discharges are lower than the IDNR by about 10% -15%. Note that Region 3 features the closest relationship between IDNR discharges and the regression discharges. This confirms the homogeneity test results and the regression diagnostics since Region 3 has the highest homogeneity measures and the lowest error for the regression statistics. Therefore, the conclusion is that for whatever method used, the estimate of the discharges for Region 3 are most likely to be accurate. - For Region 4 (the central region), the IDNR discharges are about a 10%-15% higher than the predicted discharges. This is most likely due to a number of factors, including the failure of the regression equations to include a factor for urbanization (in Regions 1-3); the inclination for IDNR discharges to err on the side of conservatism, and/or the perpetration of older discharge values (which are estimated conservatively) over the years as they become the basis for newer determinations. Figure 5.10: IDNR discharge requests compared with regression results for Region $1\,$ Figure 5.11: IDNR discharge requests compared with regression results for Region $2\,$ Figure 5.12: IDNR discharge requests compared with regression results for Region 3 Figure 5.13: IDNR discharge requests compared with regression results for Region 4 Figure 5.14: IDNR discharge requests compared with regression results for Region 5 Figure 5.15: IDNR discharge requests compared with regression results for Region 6 Figure 5.16: IDNR discharge requests compared with regression results for Region $7\,$ Figure 5.17: IDNR discharge requests compared with regression results for Region 8 - The differences between discharges for the northern regions (5 through 8) are larger (in the same direction) than for the southern regions, 30% and greater. Also, the slope of the trend line is different between the two methods, with the larger differences for smaller drainage areas. This is due to the reasons listed above for the southern regions, and also due the method for estimating %W, which would tend to be misestimated for smaller drainage areas. Region 8 has the largest difference between the two methods, for smaller drainage areas they hardly agree at all. They are off by so much that caution should be applied to estimating discharges for small watersheds in this region, for common sense would indicate that peak discharges for the 100 year frequency flood would be greater than what is predicted by the equations. - Generally, the IDNR database is focused on smaller streams with relatively small drainage areas, since the location of these determinations reflects development pressures, which are greater around smaller streams than they are on larger rivers. However, the regression equations are based largely on larger streams with larger drainage areas, which is where the stream gages with the most years of record are located. Therefore, this analysis highlights the problems related to estimate the flood discharge from small areas by using regression equations. #### 5.3 Adjustment for Urbanization Effects One of the weaknesses of the regression equations presented here is that, with the exception of Region 4, the urbanization factor is not included as a variable. This is due to the fact that for the majority of regions, the gaging stations are located in rural areas, and therefore do not have large enough urbanization effects to reflect in the analysis. The exception is Region 4, which has a number of stations in the metropolitan Indianapolis area that have high urbanization factors. Urbanization impacts flood discharges, since rooftop areas and paved surfaces prevent rainfall from infiltrating the soil as would happen with undeveloped areas, and therefore results in an increase in peak discharge. This can be seen by examining the regression equations for Region 4; the coefficient for the urbanization factor is positive, meaning that the discharges are larger for larger urbanization factors. For planning and design purposes, it is important to have a method for estimating the effects of urbanization in a watershed. For many purposes it is advantageous to determine "future conditions" hydrology, for the purposes of estimating discharges based on a full urbanization of the watershed. Determination of these types of discharges are used to mitigate the effects of urbanization, whether it is for localized or regional detention structures, other larger scale flood control structures, or more restrictive floodplain regulations in downstream areas. In section 5.4 of this report the application of these equations for future conditions are demonstrated. For Region 4, the regression equations already have the urbanization factor built into them, and therefore an extension of this method is unnecessary. For the other regions, the comparison between the regression equations and the IDNR database discharges are used to estimate an "urbanization adjustment factor" similar to the adjustment in Region 4. For this purpose, the regions are grouped into two sets, a southern region (Regions 1-3) and a northern region (Regions 5-8). For each of these regions, the IDNR database values used in the general comparison are further queried for evaluations that are less than 20 square miles and have urbanization factors greater than 15%. The results for each region are shown as a log-log plot with fitted lines in Figures 5.10 and 5.11. The regression values were then adjusted by the following formula: $$Q_{adj} = Q_{regr}(\%U + 1)^{x}$$ $$\tag{24}$$ where x is the exponent related to the urbanization factor, which is to be determined. One is added to the urbanization factor only to have it in a similar form to the other percentage factors in the regression equations, which have one added to them to avoid zero values in the regression. Using EXCEL, the trend line for the adjusted discharge values is then plotted assuming a constant value for x. The value of x is then varied until the adjusted trend line matches the IDNR trend line, as shown in Figures 5.10 and 5.11. Appling this method to the two combined regions, the value for x is determined to be .06 for the southern basins and .15 for the northern basins. This is compared to a value of .072 to .08 determined by regression for Region 4. It makes sense that x is lower for the southern regions than for the northern regions. The effect of adding impervious surfaces to a watershed in the northern region would be greater since infiltration losses are greater and natural wetland depression areas are common in that area. The effect would be generally less in the southern region, where depth to bedrock is often shallow, and therefore infiltration is less than what would be expected in a northern watershed. However, the slope of the respective fit lines for the northern region is markedly different between the regression discharge line and the IDNR discharge line. Figure 5.10: Adjustment of the regression results for urbanization effects for southern basins Figure 5.11: Adjustment of the regression results for urbanization effects for northern basins ## 5.4 Gaps in Regionalization Many times there can be local gaps in the regions that are too small to be considered a separate region, but do not fit the more generalized regional relationship. This is especially true for hydrologic regionalization, where the variation of basin characteristics in adjacent watersheds is common. An example of this phenomenon is seen in examination of an area in western Hancock and southeastern Marion County. Figure 5.20 shows a map of the gaging stations in this area, with two stations highlighted. These two stations, 03361650, Sugar Creek at New Palestine, and 03361850, Buck Creek near Acton, are similar stations in size, location and each have a period of record of 36 years through 2003. Table 5.3: Summary of 100-year discharges for Sugar Creek and Buck Creek | Gage No | Name | DA | Q(calc) | Q(regr) | |----------|------------------------------|---------|---------|---------| | | | (sq mi) | (cfs) | (cfs) | | 03361650 | Sugar Creek at New Palestine | 93.9 | 2585 | 20800 | | 03361850 | Buck Creek near Acton | 78.8 | 6644 | 14200 | | | | | | | From the results in Table 5.3 it can be seen that the 100-year peak discharges predicted by the regression equations for these two gages (which are in Region 4) are much greater than the 100-year peak discharges calculated from the flood frequency curve for these gages. Western Hancock County is noted for having poor natural drainage, with small differences in relief and soils classified as silt loams or silty clay loams. Whatever the reason, this portion of Region 4 is noted as a local anomaly as compared with the majority of the region. Therefore, application of the predictor equations without further investigation would result in an overestimation of the flood frequency discharges. It is advisable to review predicted discharge values with other methods, previous determinations, and nearby gage information. Figure 5.20: Gage locations in southeastern Marion County and western Hancock County ### VI. APPLICATION OF THE PREDICTION EQUATIONS ## 6.1 EXCEL Spreadsheet for Calculating Peak Discharges To accommodate the application of the various equations from this study, a Microsoft EXCEL spreadsheet has been developed. The spreadsheet features entries to document the various site characteristics of the peak discharge site, for archival purposes and for ease of review. Many of these entries are designed as restricted cells, where only certain entries are allowed. This requirement is important for the normalization of the site location data in a database application to track determinations (such as the IDNR's Discharge Determination Database). Normalization of input data in a database system results in accurate querying, which increases confidence that relevant
data is extracted with any query. An example of the spreadsheet is given in Figure 5.1. The calculation of the peak discharge values are keyed on the variables that are included in the regression equations, Region, Effective Drainage Area, Slope, %Water, and %Urbanization. The resulting discharges for all of the return periods featured in this study are presented to three significant figures, which is an appropriate level of precision for these equations. Many engineers make the mistake of presenting the results of hydrologic studies to a precision that is not justified by the general accuracy of the methods applied. Also calculated by the spreadsheet are 95% confidence interval limits, which would be difficult to calculate by hand, since the equation for these limits features matrix algebra and Student's T distribution. Lastly, the urbanization adjustment described in Chapter 4 is also calculated where appropriate. The ease of applying the spreadsheet to determine peak discharges allows for sensitivity analyses and for the determination of future conditions hydrology for urbanizing basins. | | | Purd | lue University | | | | | |-----------------|------------|---------------|------------------|-------------------|-------------|------------------|--| | PURDUE | | School of | Civil Engineer | ing | | | | | UNIVERSITY | Estimat | ing Peak Disc | harges for Stree | ams in Indian | a | | | | | | J | une 2004 | Stream Name | Sand Cree | | | | | | | | Location | | Road 500 W | est | | | | | | at/near | near | | | Section | | 19 | | | Town | Westport | -> | | Township | | 8N | | | County | Decatur (1 | 6) | | Range | | 9E | | | | | | | | | | | | Danier. | | | | 11110 0 | | E4.00000 | | | Region | 3 | | | HUC 8 | | 5120206 | | | Contributing DA | 122.37 | | | DNR Basin | | 21 | | | Slope (10-85) | 10.82 | | | | White River | (below Columbus) | | | %Water | 0.487 | | | UTM East | | 623243 | | | %Urban | 2.45 | | | UTM North | | 4332358 | | | | | | | UTM Datum | | NAD 27 | Confidence Limits | | | | | | | Computed Q | | 0.05 limit | 0.95 limit | | | | | | (cfs) | | (cfs) | (cfs) | | | | | 10 Year | 14400 | | 9810 | 21200 | | | | | 25 Year | 18300 | | 12700 | 26400 | | | | | 50 Year | 21300 | | 14700 | 31000 | | | | | 100 Year | 24600 | | 16700 | 36100 | | | | | 200 Year | 27900 | | 18400 | 42300 | | | | | 500 Year | 32800 | | 20600 | 52200 | | | | | Joo rear | 52000 | | 20000 | JZZ00 | Urbanization | n Adjustment | | | | | | | | 2.Duringuilor | Computed Q | | | | | | | | | (cfs) | | | | | | | | 10 Year | 15600 | | | | | | | | 25 Year | 19800 | | | | | | | | 50 Year | 23100 | | | | | | | | 100 Year | 26700 | | | | | | | | 200 Year | 30200 | | | | | | | | 500 Year | 35500 | | | | | | | | 222 . 24 | Figure 6.1: Output of regression equation results from EXCEL Spreadsheet #### Example 1: Sand Creek in Decatur County The first example of the application of these equations will go into the details of determining the various parameters needed to determine peak discharges. The site chosen for this example is Sand Creek at the County Road 500 West bridge in Decatur County, south of Westport. Figure 6.2 is the USGS 7 ½ minute quadrangle map for this location. Based on the region map, this site is in region 3. Figure 6.2: USGS 7 ½ minute quadrangle map of Sand Creek at Decatur County Road 500 bridge Figure 6.3 is the depiction of the drainage area delineation above the bridge. The basin delineation is derived from the 14-digit HUC subbasin delineations published by USGS (DeBroka, 1999). From these GIS ARC coverages, basins that are above and including this area are separated out into a separate coverage. The subbasin at the site is then clipped to remove areas that drain to Sand Creek below the bridge. These separate subbasins are then merged into one combined polygon, and GIS tools are used to determine the total drainage area. For this basin, the drainage area is 122.37 square miles. Figure 6.3: Basin delineation of the Sand Creek watershed at Decatur County Road 500 bridge The slope of the stream channel is calculated using the USGS 7½ minute quadrangle maps and various GIS coverages of stream features and hypsography derived from the 7½ minute quadrangle maps. The first step in calculating the slope is to determine the longest drainage path to the site. The total length of Sand Creek above this site to the drainage area divide is 31.43 miles. However, the basin should be examined to determine if a tributary drainage path might actually be longer than the main stem drainage path. In this case, measuring the drainage path of Muddy Fork Sand Creek tributary results in a length of 34.46 miles. Once the length is determined, then the slope is determined by finding the elevations at 10% and 85% of the length, and then dividing the elevation difference by the length. To determine the elevations from the USGS 7 ½ quadrangle maps, find where contours cross the stream upstream and downstream of these points, then interpolate between the two elevations to estimate the needed elevation. Slope is then calculated by the equation $$Slope_{10-85} = \frac{E_{85} - E_{10}}{.75L} \tag{23}$$ For the main stem slope, the calculation is: $$Slope_{10-85} = \frac{961 - 706}{.75 \times 31.43} = 10.82 \, ft \, / \, mi$$ For the stream slope using the Muddy Fork Sand Creek path: $$Slope_{10-85} = \frac{967 - 706}{.75 \times 34.46} = 10.10 \, ft \, / \, mi$$ For this example, 10.82 feet / mile is used as the critical slope. The other variables needed are the percentage of the watershed that is urbanized, and the percentage of the watershed that is standing water or wetland areas. To determine these parameters, the land use coverage for this 8-digit HUC coverage (05120206) derived for use with these equations is used. The drainage area coverage created in the initial step is used to clip the relevant polygons out of the land use coverage. Since the areas listed in the clipped coverage table are not updated during the clipping process, the areas of each particular polygon are then recalculated. Then the coverage can be queried on the "Gridcode" field for values representing wetlands and water (values 11, 91 and 92) and urbanized areas (21, 22 and 23). These areas are then added and divided by the total drainage area to determine the percentage of water and urbanization. For this example, %W = .48, indicating very little standing water or wetlands, and %U = 2.45, which represents the city of Greensburg, which is in the upper part of the watershed. These parameters are then entered into the spreadsheet, which is updated automatically. Table 6.1 presents the computed discharges and the upper and lower 95% confidence limits. Table 6.1: Regression results for Example 1 | | | Confidence Limits | | | | | | | |----------|------------|--------------------------|------------|--|--|--|--|--| | | Computed Q | 0.05 limit | 0.95 limit | | | | | | | | (cfs) | (cfs) | (cfs) | | | | | | | 10 Year | 14400 | 9810 | 21200 | | | | | | | 25 Year | 18300 | 12700 | 26400 | | | | | | | 50 Year | 21300 | 14700 | 31000 | | | | | | | 100 Year | 24600 | 16700 | 36100 | | | | | | | 200 Year | 27900 | 18400 | 42300 | | | | | | | 500 Year | 32800 | 20600 | 52200 | | | | | | Example 2 -- Bigler Ditch / Black Creek in Noble County In determining the boundary of the various regions, consideration of basin divides was one of the factors incorporated into the region divides. However, there are areas where a region divide does cross a stream. Proper application of the regression equations require that the location of the point of the discharge determination indicate the equation to be applied. Therefore, allowances may need to be made for determinations made on these streams. Bigler Ditch / Black Creek in DeKalb County is one such stream. Figure 6.4 shows the location of each of the sites used in this example. The upstream portions of this stream system are in Region 7, while the downstream reaches are in Region 8. For this example, 4 points are chosen along the stream, 2 in each region. Table 6.2 lists the watershed parameters for each site: Table 6.2 Basin Parameters and Calculated Discharges for Bigler Ditch / Black Creek Discharge points | Site | Location | Region | DA | Slope | %W | %U | Q100 | |------|-----------------------|--------|---------|---------|------|----|-------| | | | | (sq mi) | (ft/mi) | % | % | (cfs) | | 1 | County Road 300 South | 7 | 5.13 | 21.06 | 2.41 | 0 | 548 | | 2 | County Road 300 South | 7 | 12.87 | 12.34 | 3.62 | 0 | 771 | | 3 | County Road 400 South | 8 | 15.5 | 12.02 | 3.64 | 0 | 465 | | 4 | State Road 205 | 8 | 21.7 | 6.58 | 2.95 | 0 | 691 | Reviewing the results from the application of the equations at these sites indicates an unreasonable result, where the discharges are lower for the downstream sites than for site 2 upstream. There are no discernable reasons for discharges to be lower for larger drainage areas, therefore these results should be questioned. The regionalization is not of a sufficient accuracy to definitively determine where the break between Region 7 and Region 8 actually is located. Such problems exist irrespective of the method of regionalization used. A number of different schemes could be applied to address this situation; in this case, what is done would be to determine the discharge values at each point using both equations. Then each of these points can be plotted on a log-log plot of drainage area vs. discharge, and a power equation is fitted to each of the points for each region. An average of the two power equations are then determined by fitting a power equation to all eight points. Figure 6.4 is the log-log plot of
the different power equations, and Table 6.5 lists the results from these different calculations. Figure 6.4: Bigler Ditch / Black Creek watershed delineation with discharge determination points Figure 6.5: Log-Log plot of calculated discharges using Region 7 and 8 equations Table 6.3 Calculated Discharges for each Bigler Ditch / Black Creek discharge point | Site | Location | Q100 (7) | Q100 (8) | Q100 | |------|-----------------------------|----------|----------|-------| | | | (cfs) | (cfs) | (cfs) | | 1 | County Road 300 South (u/s) | 548 | 227 | 359 | | 2 | County Road 300 South (d/s) | 771 | 399 | 636 | | 3 | County Road 400 South | 891 | 465 | 713 | | 4 | State Road 205 | 1091 | 691 | 879 | For regional studies or watershed-scale investigations (such as a Flood Insurance Study), peak discharges are usually determined at a number of points along the stream. For site specific studies (such as sizing a bridge), the modeler should recognize this problem, and determine an appropriate remedy to be sure the appropriate discharge is used for design. ### Example 3 -- Mill Creek in Putnam County Appendix D gives a list of basin characteristics for each 14-digit HUC subbasin in the state of Indiana. This list can be used to determine the basin characteristics for a site without clipping the land use coverages, which can be hundreds of thousands of different polygons for large watersheds. For this example, the site is Mill Creek above Rhodes Creek in northern Putnam County (Figure 6.6). Ten 14-digit HUC subbasins are in the Mill Creek watershed above Rhodes Creek. No clipping of the original subbasins is necessary, since the location chosen is at a 14 digit boundary. Figure 6.7 is a map of the subbasins making up the entire drainage area. From Appendix D, Effective Drainage Area, %Water and %Urbanization are estimated. Slope is computed in the normal way using USGS 7 ½ minute quadrangle maps, which is calculated as 21.64 ft/mi. Figure 6.6: USGS 7 ½ minute quadrangle of Mill Creek above Rhodes Creek Table 6.4 is an excerpt from Appendix D for the appropriate subbasins. From the table, the Effective Drainage Area is computed simply by adding all of the subbasin areas (no adjustments for non contributing areas are necessary, since the values in the table are all zero). %W and %U are calculated by multiplying the percentages for each subbasin by the subbasin area, which results in the amount of area that is either water or urban areas. These areas are then added together, and divided by the total area to determine the percentage for the entire area. The summary of the parameters is given in Table 6.4, and the results from the predictive equations are given in Table 6.5. Figure 6.7: 14 Digit HUC subbasins for Mill Creek Watershed Table 6.4: Excerpt from Appendix D for Mill Creek basin | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|--------|------|------|------------|--------| | 05120203060010 | Mill Creek-Headwaters
(Hendericks) | 12.68 | 0.23 | 1.14 | 0.00 | 4 | | 05120203060020 | Mill Creek-Crittenden Creek | 11.58 | 0.19 | 0.16 | 0.00 | 4 | | 05120203060030 | East Fork Mill Creek-Headwaters | 12.82 | 0.12 | 0.31 | 0.00 | 4 | | 05120203060040 | East Fork Mill Creek-Lower | 11.68 | 0.09 | 0.09 | 0.00 | 4 | | 05120203060050 | Mill Creek /Ditch-Sallust Branch | 23.61 | 0.34 | 1.42 | 0.00 | 4 | | 05120203060060 | Mud Creek-Headwaters (Hendricks) | 25.61 | 0.04 | 1.45 | 0.00 | 4 | | 05120203060070 | Mud Creek-Lower (Hendericks) | 10.83 | 0.15 | 1.03 | 0.00 | 4 | | 05120203060080 | Lake Ditch-Headwaters | 15.95 | 0.09 | 0.75 | 0.00 | 4 | | 05120203060090 | Lake Ditch-Snake Creek | 24.89 | 0.53 | 0.37 | 0.00 | 4 | | 05120203060100 | Mill Creek-Cotton/Belle Union
Branches | 20.14 | 0.18 | 0.47 | 0.00 | 4 | | Sum | | 169.78 | 0.22 | 0.79 | 0.00 | 4 | Table 6.5: Regression results for Mill Creek above Rhodes Creek | | | Confidence Limits | | | | | | | |----------|------------------------|--------------------------|------------------|--|--|--|--|--| | | Computed
Q
(cfs) | 0.05 limit
(cfs) | 0.95 limit (cfs) | | | | | | | 10 Year | 17800 | 11700 | 27300 | | | | | | | 25 Year | 22700 | 14900 | 34500 | | | | | | | 50 Year | 26300 | 17300 | 40100 | | | | | | | 100 Year | 29800 | 19500 | 45500 | | | | | | | 200 Year | 33400 | 21700 | 51500 | | | | | | | 500 Year | 38200 | 24400 | 59700 | | | | | | Another problem that many engineers and planners may face is estimating the effects of urbanization on flood frequency flows for future conditions planning. Typically, development of a watershed area results in a loss in infiltration of rainfall, due to impervious areas from paved surfaces and rooftops. This normally results in higher peak discharges, since rainfall that would be lost now becomes runoff, and increases the volume of water in the stream. Therefore estimating future conditions hydrology is an important planning tool to mitigate damages that would occur from upstream development. Table 6.6: Excerpt from Appendix D for Mill Creek basin, with increase in urbanization | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|--------|------|-------|------------|--------| | 05120203060010 | Mill Creek-Headwaters (Hendericks) | 12.68 | 0.23 | 1.14 | 0.00 | 4 | | 05120203060020 | Mill Creek-Crittenden Creek | 11.58 | 0.19 | 0.16 | 0.00 | 4 | | 05120203060030 | East Fork Mill Creek-
Headwaters | 12.82 | 0.12 | 75.00 | 0.00 | 4 | | 05120203060040 | East Fork Mill Creek-Lower | 11.68 | 0.09 | 75.00 | 0.00 | 4 | | 05120203060050 | Mill Creek /Ditch-Sallust
Branch | 23.61 | 0.34 | 1.42 | 0.00 | 4 | | 05120203060060 | Mud Creek-Headwaters (Hendricks) | 25.61 | 0.04 | 75.00 | 0.00 | 4 | | 05120203060070 | Mud Creek-Lower
(Hendericks) | 10.83 | 0.15 | 1.03 | 0.00 | 4 | | 05120203060080 | Lake Ditch-Headwaters | 15.95 | 0.09 | 0.75 | 0.00 | 4 | | 05120203060090 | Lake Ditch-Snake Creek | 24.89 | 0.53 | 0.37 | 0.00 | 4 | | 05120203060100 | Mill Creek-Cotton/Belle Union
Branches | 20.14 | 0.18 | 0.47 | 0.00 | 4 | | Sum | | 169.78 | 0.22 | 22.67 | 0.00 | 4 | Table 6.7: Regression results for Mill Creek above Rhodes Creek, with increase in urbanization | | | Confidence Limits | | | | | | | |----------|------------------------|--------------------------|------------------|--|--|--|--|--| | | Computed
Q
(cfs) | 0.05 limit (cfs) | 0.95 limit (cfs) | | | | | | | 10 Year | 21900 | 14300 | 33600 | | | | | | | 25 Year | 27800 | 18200 | 42500 | | | | | | | 50 Year | 32100 | 21000 | 49200 | | | | | | | 100 Year | 36200 | 23500 | 55700 | | | | | | | 200 Year | 40500 | 26100 | 62900 | | | | | | | 500 Year | 46000 | 29100 | 72600 | | | | | | For this example, the assumption is that the northeast portion of this watershed will be urbanizing, since that area is closest to metropolitan Indianapolis. Since the determination point is in Region 4, urbanization is a factor in the regression equations for this region. Similar types of calculations for other regions can be calculated using the urbanization factor presented in Chapter 4. For three subwatersheds (05120203060030, 05120203060040, and 05120203060060) the %Urbanization was increased from the computed value to 75%, which is a typical value for full suburban development with some green space. This increases the value of %U from .8% to 22.7% for the entire watershed. Table 6.7 lists the discharges resulting from this change in %U. Increasing the urbanization factor in this manner increases the calculated peak discharges significantly. The 10 year peak discharge increases by 23%, and the 100 year peak discharge increases by 21.5%. This is to be expected, since the changes in the watershed as modeled would impact the stream flows in Mill Creek by increasing the amount of runoff from rainfall events over the watershed. Detention ponds and other stormwater retention features may reduce this effect somewhat, but the original equations were derived from watersheds that also feature stormwater ponds and sewers (land use data compiled in 1990). Estimation of peak discharges based on stormwater retention are more appropriately evaluated using watershed modeling software, such as the Corps of Engineers HEC-HMS program or the NRCS program TR-20. #### VII. CONCLUSIONS This method for determining peak discharges based on log-Pearson (III) distribution for streams in Indiana builds on previous efforts and incorporates the latest techniques for developing predictive equations. This study updates the last study by Glatfelter with 20 additional years of gage data. Regionalization for determining homogeneous regions is based on a comprehensive review of state of the art techniques, and does not rely on one method, but is confirmed by a number of methods. The derived equations, based on log-Pearson (III) distribution, estimate peak discharge rates for the 10, 25, 50, 100, 200 and 500 year frequency flood. Various tests of the equations are presented here, with a comparison to the methodology employed by the Indiana Department of Natural Resources. An additional technique for estimating the effect of urbanization of the watershed on the peak discharge is also presented. In hydrology, there are uncertainties and limitations to any methodology chosen to estimate peak discharges. Many of the variables involved are interrelated and are not easily quantified. This methodology is useful in that it is fairly easy to apply, and tools are presented to make the computations that much easier. There is also an advantage with a regression method over other methods, in that a measurable error and confidence limits are associated with the method, and allows for an estimation of the reliability of an estimate. However, as with any hydrologic method, an investigation of the results of this method is preferable before using them to calculate discharges for design and
modeling work. Of course, such a course of action is preferable whichever estimation method is used. These equations should be applied to small drainage areas with caution. Checking the peak discharges determined with this equation with previously determined peak discharges is also desirable. # LIST OF REFERENCES #### LIST OF REFERENCES - Association of State Floodplain Managers (ASFPM) (2004). "No Adverse Impact Floodplain Management", NAI White Paper 4-29-04, Madison, WI. - Burke, C. B. and Burke, T. T. (1995). "Stormwater Drainage Manual", Highway Extension and Research Project for Indiana Counties and Cities, West Lafayette, IN. - Curtis, G. W (1987). "Technique for Estimating Flood-Peak Discharges and Frequencies on Rural Streams in Illinois, U. S. Geological Survey Water- Resources Investigations Report 87-4207, Urbana, IL. - Davis, L. G. (1974). "Floods in Indiana: Technical Manual for Estimating Their Magnitude and Frequency", U. S. Geological Survey Circular 710, Indianapolis, IN. - DeBroka, K. M, Cohen, D. A, Dunn, R. E. and Nielsen, B. J. (1999). "Digital Data Set of 14-Digit Hydrologic Units in Inidiana, U. S. Geological Survey Fact Sheet FS-143-99, Indianapolis, IN. - Ernst, S., Rao, A. R., and Jeong, G. D. (2002). "Regionalization of Indiana Watersheds for Flood Flow Predictions (Phase 1): I. Results from L-Moment Based Method", Interim Report No. 2, Joint Transportation Research Program, Project No. C-36-62K, School of Civil Engineering, Purdue University, West Lafayette, IN. - Glatfelter, D. (1984). "Techniques for Estimating Magnitudes and Frequency of Floods of Streams in Indiana", WRI 84-4134, USGS, Indianapolis, IN. - Green, A. R. and Hoggatt, R. E. (1960). "Floods in Indiana Magnitude and Frequency", U. S Geological Survey Open File Report, Indianapolis, IN. - Finfrock, H. L. and Rao, A. R. (2003). "Regionalization of Indiana Watersheds for Flood Flow Predictions (Phase 1): Studies in Flood Frequency Analysis", Interim Report No. 6, Joint Transportation Research Program, Project No. C-36-62K, School of Civil Engineering, Purdue University, West Lafayette, IN. - Flynn, K. M., Hummel, P. R., Lumb, A. M, and Kittle, J. L. (1995). "User's Manual for ANNIE, Version 2, a Computer Program for Interactive Hydrologic Data Management", U. S. Geological Survey Water-Resources Investigations Report 95-4085, Reston, VA. - Hershfield, D. M. (1962). "Rainfall Frequency Atlas of the United States for Durations from 30 Minutes to 24 Hours and Return Periods from 1 to 100 Years", U. S. Weather Bureau Technical Paper 40, Washington D. C. - Hodgkins, G. A. and Martin, G. R. (2003). "Estimating the Magnitude of Peak Flows for Streams in Kentucky for Selected Recurrence Intervals", Water-Resources Investigations Report 03-4180, Louisville, KY. - Hoggatt, R. E. (1975). "Drainage Areas of Indiana Streams", U. S. Geological Survey, Water Resources Division, Indianapolis, IN. - Holtschlag, D. J. and Croskey, H. M. (1984). "Statistical Models for Estimating Flow Characteristics of Michigan Streams", U. S. Geological Survey, Water-Resources Investigations Report 84-4207, Lansing, MI. - Hosking, J. R. M and Wallis, J. R. (1997). "Regional Frequency Analysis", Cambridge University Press, New York, NY. - Indiana Department of Natural Resources, Division of Water. "Coordinated Discharges of Selected Streams in Indiana" found at http://www.in.gov/dnr/water/surface_water/coordinated_discharges/index.html. - Indiana Department of Natural Resources, Division of Water (2003). "General Guidelines for the Hydrologic-Hydraulic Assessment of Floodplains in Indiana" Chapter 7: Guidelines for Determining Peak Discharges", Indianapolis, IN. - Indiana Department of Natural Resources, Division of Water. "Rainfall Frequency for Indiana" found at http://www.in.gov/dnr/water/surface_water/rainfallfrequency/index.html. - Indiana Department of Natural Resources, Division of Water (1996). "Water Resource Availability in the Maumee River Basin, Indiana", Indianapolis, IN. - Indiana Department of Transportation, "Design Manual: Chapter Twenty-Nine: Hydrology", Indianapolis, IN. - Koltun, G. F. (2003). "Techniques for Estimating Flood-Peak Discharges of Rural, Unregulated Streams in Ohio", Water-Resources Investigations Report 03-4164, Columbus, OH. - Maidment, D. R., Editor in Chief (1992). "Handbook of Hydrology", McGraw-Hill, Inc., New York, NY. - Martin, G. R, Ruhl, K. J, Moore, B. L and Rose, M. F. (1997). "Estimation of Peak-Discharge Frequency of Urban Streams in Jefferson County, Kentucky", U. S. Geological Survey Water-Resources Investigation Report 97-4219, Louisville, KY. - Natural Resources Conservation Service, "State Soil Geographic (STATSGO) Database, found at http://www.ncgc.nrcs.usda.gov/branch/ssb/products/statsgo/index.html. - Neyer, M. W. (1986) "Hydrology and Hydraulics in Indiana, Volume 1", Indiana Department of Natural Resources, Division of Water, Indianapolis, IN. - Rao, A. R. (2004). "Regionalization of Indiana Watersheds for Flood Flow Predictions (Phase I), Studies in Regionalization of Watersheds", Final Report, Joint Transportation Research Program, Project No. C-36-62K, School of Civil Engineering, Purdue University, West Lafayette, IN. - Ruesch, D. R. (1978). "Soil Survey of Hancock County, Indiana", U. S. Department of Agriculture, Soil Conservation Service, Indianapolis, IN. - Srinivas, V. V. and Rao, A. R. (2003). "Regionalization of Indiana Watersheds for Flood Flow Predictions (Phase 1): IV. Regionalization of Indiana Watersheds by Fuzzy Cluster Analysis", Interim Report No. 4, Joint Transportation Research Program, Project No. C-36-62K, School of Civil Engineering, Purdue University, West Lafayette, IN. - Srinivas, V. V. and Rao, A. R. (2003). "Regionalization of Indiana Watersheds for Flood Flow Predictions (Phase 1): II. Regionalization of Indiana Watersheds by Hybrid Cluster Analysis", Interim Report No. 2, Joint Transportation Research Program, Project No. C-36-62K, School of Civil Engineering, Purdue University, West Lafayette, IN. - Srinivas, V. V., Rao, A. R., and Govindaraju, R. S. (2003). "Regionalization of Indiana Watersheds for Flood Flow Predictions (Phase 1): Regionalization of Indiana Watersheds by Artificial Neural Networks", Interim Report No. 5, Joint Transportation Research Program, Project No. C-36-62K, School of Civil Engineering, Purdue University, West Lafayette, IN. - Stedinger, J. R. and Tasker, G. D. (1985). "Regional Hydrologic Analysis 1.: Ordinary, Weighted, and Generalized Least Squares Compared", Water Resourc. Res., v. (22)5: p. 785-793. - Stewart, J. A, Keeton, C. R., Hammil, L. E, Nguyen, H. T and Majors, D. K. (2003). "Water Resources Data, Indiana, Water Year 2002", Water-Data Report IN-02-1, U. S. Geological Survey, Indianapolis, IN. - Tasker, G. D., Flynn, K. M., Lumb, A. M, and Thomas, W. O. (1995). "Hydrologic Regression and Network Analysis Using Program GLSNET", U. S. Geological Survey, Water-Resources Investigations Report 95-(DRAFT), Reston, VA. - Tasker, G. D., and Stedinger, J. R. (1989). "An Operational GLS Model for Hydrologic Regression", Journal of Hydrology v. 111, p. 361-375. - U. S. Geologogical Survey (USGS). "NLCD Land Cover Class Definitions" at http://landcover.usgs.gov/classes.asp. - U. S. Geologogical Survey (USGS). "Surface-Water Data for the Nation" at http://waterdata.usgs.gov/nwis/sw. - U.S. Geological Survey (USGS), (1998). "Users Manual for Program PEAKFQ, Annual Flood Frequency Analysis using Bulletin 17B Guidelines", Water Resources Investigation Report (DRAFT). - U. S. Water Resources Council (1982). "Guidelines for Determining Flood Flow Frequency", Bulletin 17B (revised), Hydrology Committee, Water Resources Research Council, Washington. # **APPENDICES** ### Appendix A The entries in table A.1 are as follows: DSN – Station number in Watershed Data Management file system Station No – USGS gaging station number HUC8 – 8 digit hydrologic unit code watershed gaging station is located in Station Name – Station name as given by the USGS Lat – Latitude of gaging station Long – Longitude of gaging station Region – Region gaging station is located in EffDA – Effective Drainage Area above gaging station (in square miles) Slope – 10-85 slope above gaging station (in feet/mile) I(2,24) - 2 year, 24 hour rainfall depth (in inches) RCD - Runoff Coefficient, drained condition RCU - Runoff Coefficient, undrained condition %W - Percent of watershed that is covered by standing water or wetland areas %U – Percent of watershed that is urban area %F – Percent of watershed that is forest area | DSN | Station No | HUC8 | Station Name | Lat | Long | Region | | Slope | I(2,24) | RCD | RCU | %W | %U | %F | |-----|------------|-------------|---|---------|---------|--------|------|------------|---------|-------|-------|-----|------------|-------| | 9 | | | Bridge Creek near Greenville, Ohio | 40.0703 | 84.6296 | 4 | 4.83 | 8.7 | 2.84 | 0.656 | 0.689 | 0.2 | 0.5 | 4.6 | | 27 | 03272900 | | Collins Creek at Collinsville, Ohio | 39.5182 | 84.6148 | 3 | 0.94 | 120.0 | 2.92 | 0.604 | 0.604 | 0.1 | 0.1 | 23.8 | | 30 | 03274650 | 05080003 | Whitewater River near Economy,
Indiana | 40.0043 | 85.1156 | 4 | 10.4 | 11.8 | 2.87 | 0.668 | 0.704 | 0.6 | 0.5 | 7.6 | | 33 | 03274880 | 05080003 | Greens Fork Tributary near Lynn, | 40.0204 | 84.9398 | 4 | 0.78 | 48.7 | 2.87 | 0.668 | 0.704 | 0.2 | 0.0 | 1.7 | | | | | Indiana | | | - | | | | | | | | | | 34 | 03274950 | 05080003 | Little Williams Creek at
Connersville, Indiana | 39.6378 | 85.1719 | 3 | 9.16 | 28.8 | 2.94 | 0.514 | 0.517 | 0.2 | 1.4 | 15.2 | | 35 | 03275000 | 05080003 | Whitewater River near Alpine, | 39.5734 | 85.1565 | 4 | 522 | 8.7 | 2.90 | 0.583 | 0.623 | 1.0 | 1.7 | 9.5 | | | | | Indiana | | | | | | | | | | | | | 36 | 03275500 | 05080003 | East Fork Whitewater River at | 39.8067 | 84.9085 | 4 | 121 | 12.8 | 2.88 | 0.611 | 0.659 | 1.0 | 5.9 | 13.4 | |
27 | 02275 (00 | 05000000 | Richmond, Indiana | 20.7225 | 04.0506 | 4 | 200 | 10.1 | 2.00 | 0.502 | 0.622 | 1.1 | <i>c</i> 1 | 144 | | 37 | 03275600 | 05080003 | East Fork Whitewater River at Abington, Indiana | 39.7325 | 84.9596 | 4 | 200 | 12.1 | 2.89 | 0.593 | 0.632 | 1.1 | 6.4 | 14.4 | | 39 | 03275900 | 05080003 | Templeton Creek near Fairfield, | 39.5223 | 84.9474 | 3 | 5.39 | 23.6 | 2.95 | 0.546 | 0.553 | 0.2 | 0.0 | 8.0 | | | | | Indiana | | | | | | | | | | | | | 40 | 03276000 | 05080003 | East Fork Whitewater River at Brookville, Indiana | 39.4338 | 85.0030 | 4 | 380 | 9.2 | 2.91 | 0.553 | 0.580 | 3.0 | 3.2 | 17.7 | | 41 | 03276500 | 05080003 | Whitewater River at Brookville, | 39.4070 | 85.0123 | 4 | 1224 | 7.3 | 2.93 | 0.594 | 0.622 | 1.5 | 1.9 | 20.1 | | 71 | 03270300 | 03000003 | Indiana | 37.4070 | 03.0123 | 7 | 1227 | 7.5 | 2.75 | 0.554 | 0.022 | 1.5 | 1., | 20.1 | | 42 | 03276640 | 05090203 | Tanners Creek Tributary near | 39.1548 | 84.8724 | 3 | 0.25 | 253.0 | 3.00 | 0.657 | 0.657 | 0.7 | 0.0 | 48.5 | | 42 | 02276700 | 05000202 | Lawrenceburg, Indiana | 20.0207 | 05.0204 | 2 | 20.1 | 22.2 | 2.02 | 0.710 | 0.710 | 0.6 | 2.0 | 27.2 | | 43 | 03276700 | 05090203 | South Hogan Creek near Dillsboro,
Indiana | 39.0296 | 85.0384 | 3 | 38.1 | 22.2 | 3.02 | 0.710 | 0.710 | 0.6 | 3.0 | 37.2 | | 44 | 03276770 | 05090203 | Laughery Creek Tributary near | 39.2217 | 85.3354 | 3 | 0.11 | 45.3 | 3.02 | 0.769 | 0.769 | 0.0 | 0.0 | 11.7 | | | | | Napoleon, Indiana | | | | | | | | | | | | | 45 | 03276950 | 05090203 | Uhlman Creek Tributary near | 38.8934 | 85.1845 | 3 | 0.16 | 94.6 | 3.05 | 0.698 | 0.698 | 1.3 | 0.0 | 2.4 | | 46 | 03277000 | 05090203 | Avonburg, Indiana
Laughery Creek near Farmers | 38.9524 | 85.0709 | 3 | 248 | 6.6 | 3.02 | 0.716 | 0.716 | 0.8 | 1.6 | 34.8 | | 10 | 03277000 | 05070205 | Retreat, Indiana | 30.7321 | 03.0707 | 3 | 210 | 0.0 | 3.02 | 0.710 | 0.710 | 0.0 | 1.0 | 5 1.0 | | 51 | 03291780 | 05140101 | Indian-Kentuck Creek near Canaan, | 38.8782 | 85.2574 | 3 | 27.5 | 30.3 | 3.05 | 0.705 | 0.705 | 0.2 | 0.1 | 40.6 | | 59 | 03294000 | 05140101 | Indiana
Silver Creek near Sellersburg, | 38.3710 | 85.7267 | 3 | 189 | 5.5 | 3.13 | 0.649 | 0.652 | 1.0 | 3.4 | 45.5 | | 37 | 03294000 | 03140101 | Indiana | 36.3710 | 63.7207 | 3 | 109 | 5.5 | 5.15 | 0.049 | 0.032 | 1.0 | 3.4 | 45.5 | | 65 | 03302300 | 05140104 | Little Indian Creek near Galena, | 38.3222 | 85.9311 | 2 | 16.1 | 19.0 | 3.16 | 0.622 | 0.622 | 0.5 | 8.0 | 38.3 | | | | 0.51.101.01 | Indiana | 20.254 | 0.4.000 | | 4.00 | | | | | | • | | | 67 | 03302500 | 05140104 | Indian Creek at SR 335 near
Corydon, Indiana | 38.2761 | 86.1099 | 3 | 129 | 6.3 | 3.16 | 0.566 | 0.567 | 0.2 | 3.9 | 31.2 | | 69 | 03302690 | 05140104 | Middle Fork Blue River Tributary | 38.5456 | 86.0371 | 3 | 0.07 | 222.0 | 3.14 | 0.538 | 0.538 | 0.0 | 4.4 | 25.3 | | 0) | 2202070 | | near Farabee, Indiana | 20.0.00 | 20.02.1 | Z | 0.07 | .0 | | 3.223 | 3.000 | 0.0 | | 20.0 | Table A.1: Stream Gaging Stations used in the analysis | | Station No | HUC8 | Station Name | Lat | Long | Region | | Slope | I(2,24) | RCD | RCU | %W | %U | %F | |----------|----------------------|-------------|--|--------------------|---------|--------|------------|------------|--------------|----------------|-------|------------|-----|------------| | 70 | 03302730 | 05140104 | South Fork Blue River near
Palmyra, Indiana | 38.4687 | 86.0817 | 3 | 64.3 | 8.6 | 3.14 | 0.612 | 0.624 | 0.4 | 0.8 | 43.3 | | 72 | 03303000 | 05140104 | Blue River near White Cloud,
Indiana | 38.2376 | 86.2286 | 3 | 476 | 3.8 | 3.15 | 0.576 | 0.581 | 0.3 | 0.8 | 34.8 | | 74 | 03303250 | 05140201 | Sigler Creek Tributary at | 38.2221 | 86.6974 | 2 | 0.15 | 267.0 | 3.21 | 0.608 | 0.644 | 0.0 | 0.0 | 43.6 | | 76 | 03303400 | 05140201 | Uniontown, Indiana
Crooked Creek near Santa Claus, | 38.1182 | 86.8898 | 2 | 7.86 | 23.7 | 3.24 | 0.639 | 0.642 | 0.6 | 0.1 | 40.3 | | 80 | 03322011 | 05140202 | Indiana Pigeon Creek near Fort Branch, | 38.2521 | 87.5195 | 2 | 35.4 | 9.2 | 3.26 | 0.614 | 0.631 | 0.6 | 1.9 | 5.4 | | 81 | 03322100 | | Indiana Pigeon Creek at Evansville, Indiana | 38.0040 | 87.5388 | 2 | 323 | 2.4 | 3.27 | 0.656 | 0.673 | 3.1 | 4.0 | 12.8 | | 84 | 03322100 | | Wabash River at Linn Grove, | 40.6560 | 85.0329 | 8 | 453 | 2.4 | 2.78 | 0.649 | 0.693 | 4.8 | 1.4 | 5.6 | | 0.5 | 02222000 | 05120101 | Indiana | 40.7421 | 85.1713 | 8 | 522 | 2.0 | 2.70 | 0.652 | 0.697 | 4.2 | 1.4 | 5.6 | | 85
86 | 03323000
03323500 | | Wabash River at Bluffton, Indiana
Wabash River at Huntington, | 40.7421
40.8553 | 85.1713 | 8 | 532
721 | 2.0
2.0 | 2.78
2.77 | 0.653
0.657 | 0.697 | 4.3
3.6 | 1.4 | 5.0
5.7 | | | | | Indiana | | | | | | | | | | | | | 87 | 03324000 | 05120101 | Little River near Huntington,
Indiana | 40.9033 | 85.4062 | 8 | 263 | 4.4 | 2.73 | 0.673 | 0.725 | 1.7 | 3.5 | 7.4 | | 88 | 03324050 | 05120101 | Clear Creek near Huntington, | 40.9156 | 85.5450 | 8 | 49 | 7.2 | 2.74 | 0.679 | 0.724 | 0.9 | 0.0 | 6.4 | | 89 | 03324200 | 05120102 | Indiana Salamonie River at Portland, | 40.4275 | 85.0390 | 8 | 85.6 | 5.8 | 2.81 | 0.683 | 0.719 | 1.4 | 1.6 | 7.7 | | | | 0.51.501.05 | Indiana | 40.40.40 | 0 | | | | • 04 | 0.400 | . = | | | 4.0 | | 90 | 03324210 | | Blaine Run at Blaine, Indiana | 40.4042 | 85.0553 | 8 | 0.45 | 21.7 | 2.81 | 0.692 | 0.734 | 0.0 | 0.1 | 1.9 | | 92 | 03324300 | 05120102 | Salamonie River near Warren,
Indiana | 40.7125 | 85.4536 | 8 | 425 | 2.4 | 2.80 | 0.683 | 0.723 | 1.3 | 1.1 | 6.4 | | 94 | 03324500 | 05120102 | Salamonie River at Dora, Indiana | 40.8117 | 85.6843 | 7 | 557 | 2.7 | 2.79 | 0.675 | 0.715 | 1.8 | 0.8 | 7.6 | | 95 | 03325000 | | Wabash River at Wabash, Indiana | 40.7903 | 85.8203 | 7 | 1768 | 4.6 | 2.77 | 0.664 | 0.710 | 2.5 | 1.6 | 7.4 | | 96 | 03325311 | 05120103 | Little Mississinewa River at Union City, Indiana | 40.1958 | 84.8296 | 4 | 9.67 | 11.4 | 2.84 | 0.640 | 0.698 | 0.5 | 0.2 | 1.8 | | 97 | 03325500 | 05120103 | Mississinewa River near Ridgeville,
Indiana | 40.2801 | 84.9954 | 4 | 133 | 7.6 | 2.83 | 0.672 | 0.715 | 1.0 | 1.0 | 4.1 | | 98 | 03326000 | 05120103 | Mississinewa River near Eaton,
Indiana | 40.3187 | 85.3194 | 4 | 310 | 3.0 | 2.83 | 0.671 | 0.714 | 1.4 | 1.0 | 5.0 | | 99 | 03326070 | 05120103 | Big Lick Creek near Hartford City, | 40.4222 | 85.3512 | 4 | 29.2 | 4.2 | 2.82 | 0.686 | 0.724 | 0.9 | 2.0 | 6.0 | | 100 | 03326500 | 05120103 | Indiana
Mississinewa River at Marion, | 40.5762 | 85.6595 | 4 | 682 | 2.9 | 2.83 | 0.673 | 0.714 | 1.4 | 3.1 | 5.9 | | 101 | 03327000 | 05120103 | Indiana
Mississinewa River at Peoria, | 40.7231 | 85.9580 | 4 | 808 | 3.3 | 2.82 | 0.663 | 0.704 | 1.9 | 2.8 | 7.3 | | | | | Indiana | | | 7 | | | | | | | | | | 102 | 03327500 | 05120101 | Wabash River at Peru, Indiana | 40.7424 | 86.0967 | 7 | 2686 | 2.8 | 2.79 | 0.662 | 0.707 | 2.2 | 2.2 | 7.7 | Table A.1: Stream Gaging Stations used in the analysis | DSN 103 | Station No 03327520 | HUC8 | Station Name Pipe Creek near Bunker Hill, | Lat 40.6686 | Long 86.0966 | Region 4 | EffDA 159 | Slope
3.3 | I(2,24) 2.82 | RCD 0.689 | RCU 0.730 | % W
0.5 | %U
0.9 | % F
2.7 | |----------------|----------------------------|----------|--|--------------------|---------------------|----------|------------------|--------------|---------------------|------------------|------------------|-------------------|------------------|-------------------| | 103 | 03327320 | 03120101 | Indiana | 40.0080 | 80.0900 | 4 | 139 | 3.3 | 2.82 | 0.089 | 0.730 | 0.3 | 0.9 | 2.1 | | 104 | 03327530 | 05120101 | Minnow Creek Tributary near | 40.7294 | 86.2965 | 7 | 0.5 | 27.0 | 2.82 | 0.586 | 0.628 | 1.5 | 1.3 | 6.8 | | | | | Logansport, Indiana | | | _ | | | | | | | | | | 105 | 03327790 | 05120104 | Eel River Tributary near Columbia
City, Indiana | 41.1168 | 85.5222 | 7 | 0.17 | 43.7 | 2.72 | 0.678 | 0.712 | 2.1 | 0.0 | 55.2 | | 106 | 03327930 | 05120104 | Koontz Ditch near Sidney, Indiana | 41.1245 | 85.7437 | 7 | 2.5 | 32.5 | 2.73 | 0.603 | 0.643 | 2.9 | 0.0 | 9.4 | | 107 | 03328000 | | Eel River at North Manchester, | 40.9939 | 85.7818 | 8 | 417 | 2.1 | 2.71 | 0.636 | 0.700 | 2.5 | 1.2 | 8.1 | | | | | Indiana | | | | | | | | | | | | | 108 | 03328020 | 05120104 | Otter Creek Tributary near North | 41.0001 | 85.8269 | 7 | 0.92 | 32.6 | 2.75 | 0.516 | 0.563 | 0.7 | 0.0 | 4.4 | | 109 | 03328430 | 05120104 | Manchester, Indiana
Weesau Creek near Deedsville, | 40.9097 | 86.1266 | 7 | 8.87 | 9.3 | 2.78 | 0.592 | 0.634 | 0.7 | 0.1 | 5.5 | | 107 | 03320430 | 03120104 | Indiana | 40.7077 | 00.1200 | , | 0.07 | 7.5 | 2.70 | 0.372 | 0.054 | 0.7 | 0.1 | 3.3 | | 110 | 03328500 | 05120104 | Eel River near Logansport, Indiana | 40.7827 | 86.2643 | 7 | 789 | 2.4 | 2.74 | 0.612 | 0.672 | 2.3 | 1.0 | 8.3 | | 111 | 03329000 | 05120105 | Wabash River at Logansport, | 40.7473 | 86.3778 | 7 | 3779 | 2.7 | 2.78 | 0.651 | 0.699 | 2.1 | 2.0 | 7.7 | | 112 | 02220400 | 05120105 | Indiana | 40.7129 | 96 6060 | 7 | (92 | 8.8 | 2.94 | 0.520 | 0.704 | 0.2 | 0.0 | 0.4 | | 112 | 03329400 | 05120105 | Rattlesnake Creek near Patton,
Indiana | 40.7129 | 86.6969 | 7 | 6.83 | 8.8 | 2.84 | 0.539 | 0.704 | 0.2 | 0.0 | 0.4 | | 113 | 03329500 | 05120105 | Wabash River at Delphi, Indiana | 40.5914 | 86.6984 | 7 | 4072 | 2.6 | 2.78 | 0.644 | 0.693 | 2.1 | 1.9 | 7.6 | | 114 | 03329700 | | Deer Creek near Delphi, Indiana | 40.5904 | 86.6217 | 4 | 274 | 5.6 | 2.84 | 0.614 | 0.672 | 0.9 | 0.7 | 2.6 | | 118 | 03330500 | 05120106 | Tippecanoe River at Oswego,
Indiana | 41.3208 | 85.7892 | 8 | 113 | 3.6 | 2.70 | 0.556 | 0.678 | 11.3 | 1.6 | 11.7 | | 119 | 03331110 | 05120106 | Walnut Creek near Warsaw, Indiana | 41.2047 | 85.8699 | 7 | 19.6 | 5.5 | 2.73 | 0.488 | 0.622 | 5.3 | 0.7 | 11.9 |
| 120 | 03331500 | | Tippecanoe River near Ora, Indiana | 41.1569 | 86.5637 | 5 | 856 | 1.6 | 2.74 | 0.492 | 0.591 | 6.0 | 1.6 | 8.1 | | 123 | 03332400 | 05120106 | Big Monon Creek near Francesville,
Indiana | 40.9845 | 86.8618 | 6 | 152 | 2.4 | 2.80 | 0.405 | 0.589 | 1.6 | 0.4 | 10.5 | | 124 | 03332500 | 05120106 | Tippecanoe River near Monticello,
Indiana | 40.7806 | 86.7599 | 5 | 1732 | 1.6 | 2.78 | 0.474 | 0.592 | 4.0 | 1.0 | 7.6 | | 125 | 03332780 | 05120106 | Big Creek near Wolcott, Indiana | 40.6903 | 87.0409 | 1 | 1.35 | 21.9 | 2.87 | 0.519 | 0.650 | 0.1 | 0.0 | 1.3 | | 126 | 03333000 | 05120106 | Tippecanoe River near Delphi,
Indiana | 40.6177 | 86.7604 | 5 | 1865 | 1.7 | 2.78 | 0.476 | 0.592 | 4.0 | 1.1 | 7.3 | | 127 | 03333050 | 05120106 | Tippecanoe River near Delphi,
Indiana | 40.5924 | 86.7712 | 5 | 1869 | 1.7 | 2.78 | 0.476 | 0.593 | 3.9 | 1.1 | 7.3 | | 129 | 03333450 | 05120107 | Wildcat Creek near Jerome, Indiana | 40.4409 | 85.9185 | 4 | 146 | 3.3 | 2.86 | 0.598 | 0.742 | 1.0 | 0.6 | 1.2 | | 130 | 03333500 | 05120107 | Wildcat Creek at Greentown,
Indiana | 40.4570 | 85.9569 | 4 | 168 | 3.3 | 2.86 | 0.604 | 0.741 | 1.0 | 0.6 | 1.3 | | 131 | 03333600 | 05120107 | Kokomo Creek near Kokomo,
Indiana | 40.4412 | 86.0891 | 4 | 24.7 | 4.5 | 2.85 | 0.598 | 0.724 | 1.8 | 0.7 | 1.8 | | 133 | 03333700 | 05120107 | Wildcat Creek at Kokomo, Indiana | 40.4731 | 86.1573 | 4 | 242 | 2.7 | 2.85 | 0.604 | 0.728 | 1.5 | 5.5 | 1.7 | | 134 | 03334000 | 05120107 | Wildcat Creek at Owasco, Indiana | 40.4640 | 86.6380 | 4 | 396 | 3.3 | 2.86 | 0.599 | 0.701 | 1.9 | 4.7 | 2.9 | Table A.1: Stream Gaging Stations used in the analysis | DSN 135 | Station No 03334200 | HUC8 | Station Name Prairie Creek Tributary near | Lat 40.2529 | Long 86.5099 | Region 4 | EffDA 2.61 | Slope
7.8 | I (2,24) 2.91 | RCD
0.534 | RCU 0.684 | %W 0.0 | %U
0.4 | % F
0.2 | |----------------|----------------------------|----------|--|--------------------|---------------------|----------|-------------------|--------------|----------------------|--------------|------------------|---------------|------------------|-------------------| | 133 | 03334200 | 03120107 | Frankfort, Indiana | 40.2329 | 80.3099 | 4 | 2.01 | 7.0 | 2.91 | 0.334 | 0.084 | 0.0 | 0.4 | 0.2 | | 136 | 03334500 | 05120107 | South Fork Wildcat Creek near
Lafayette, Indiana | 40.4183 | 86.7681 | 4 | 243 | 7.1 | 2.90 | 0.590 | 0.656 | 1.3 | 2.4 | 2.6 | | 138 | 03335000 | 05120107 | Wildcat Creek near Lafayette,
Indiana | 40.4407 | 86.8298 | 4 | 794 | 3.5 | 2.87 | 0.593 | 0.673 | 1.5 | 3.3 | 3.1 | | 139 | 03335500 | 05120108 | Wabash River at Lafayette, Indiana | 40.4220 | 86.8963 | 1 | 7267 | 2.5 | 2.80 | 0.575 | 0.644 | 2.8 | 1.5 | 11.2 | | 143 | 03335790 | 05120108 | Big Shawnee Creek Tributary near Attica, Indiana | 40.2801 | 87.1746 | 1 | 1 | 21.0 | 2.93 | 0.523 | 0.637 | 0.0 | 0.0 | 1.1 | | 144 | 03336000 | | Wabash River at Covington, Indiana | 40.1400 | 87.4056 | 1 | 8218 | 2.1 | 2.81 | 0.572 | 0.642 | 2.8 | 1.6 | 11.0 | | 147 | 03336645 | 05120109 | Middle Fork Vermilion River
Above Oakwood, Illinois | 40.1373 | 87.7458 | 1 | 432 | 2.7 | 2.98 | 0.637 | 0.718 | 1.5 | 0.8 | 3.4 | | 153 | 03338780 | 05120109 | North Fork Vermilion River near Bismarck, Illinois | 40.2655 | 87.6433 | 1 | 262 | 3.9 | 2.94 | 0.568 | 0.661 | 0.5 | 1.1 | 1.6 | | 156 | 03339108 | 05120108 | East Fork Coal Creek near
Hillsboro, Indiana | 40.1017 | 87.1288 | 1 | 33.4 | 11.6 | 2.95 | 0.586 | 0.668 | 1.9 | 0.9 | 7.5 | | 158 | 03339280 | 05120110 | Prairie Creek near Lebanon, Indiana | 40.1045 | 86.5225 | 4 | 33.2 | 4.7 | 2.94 | 0.605 | 0.709 | 0.9 | 10.6 | 0.9 | | 159 | 03339500 | 05120110 | Sugar Creek at Crawfordsville,
Indiana | 40.0481 | 86.9002 | 4 | 509 | 5.3 | 2.93 | 0.595 | 0.689 | 1.1 | 1.4 | 1.8 | | 160 | 03340000 | | Sugar Creek near Byron, Indiana | 39.9305 | 87.1259 | 4 | 670 | 5.4 | 2.94 | 0.600 | 0.722 | 1.0 | 1.6 | 5.6 | | 161 | 03340500 | | Wabash River at Montezuma,
Indiana | 39.7923 | 87.3748 | 1 | 11118 | 1.8 | 2.85 | 0.571 | 0.645 | 2.6 | 1.6 | 10.2 | | 166 | 03341500 | 05120111 | Wabash River at Terre Haute,
Indiana | 39.4666 | 87.4202 | 1 | 12263 | 1.7 | 2.87 | 0.571 | 0.643 | 2.7 | 1.6 | 11.2 | | 167 | 03341700 | 05120111 | Big Creek Tributary near Dudley,
Illinois | 39.5652 | 87.7904 | 1 | 1.08 | 44.4 | 3.10 | 0.636 | 0.696 | 0.0 | 0.9 | 25.4 | | 170 | 03342100 | | Busseron Creek near Hymera,
Indiana | 39.2153 | 87.3116 | 1 | 16.7 | 11.0 | 3.10 | 0.680 | 0.680 | 2.8 | 0.3 | 22.3 | | 171 | 03342150 | 05120111 | West Fork Busseron Creek near
Hymera, Indiana | 39.1863 | 87.3291 | 1 | 14.4 | 12.9 | 3.11 | 0.679 | 0.679 | 5.4 | 1.5 | 29.7 | | 175 | 03342300 | | Busseron Creek near Sullivan,
Indiana | 39.0757 | 87.3867 | 1 | 138 | 5.2 | 3.12 | 0.673 | 0.674 | 10.6 | 1.8 | 32.3 | | 176 | 03342500 | 05120111 | Busseron Creek near Carlisle,
Indiana | 38.9749 | 87.4258 | 1 | 228 | 2.9 | 3.13 | 0.666 | 0.672 | 8.5 | 2.2 | 25.0 | | 177 | 03343000 | 05120111 | Wabash River at Vincennes, Indiana | 38.7071 | 87.5191 | 1 | 13706 | 1.4 | 2.90 | 0.575 | 0.643 | 2.9 | 1.7 | 12.1 | | 185 | 03346650 | | River Deshee Tributary near
Frichton, Indiana | 38.6756 | 87.4299 | 1 | 0.82 | 36.1 | 3.20 | 0.518 | 0.518 | 0.0 | 4.3 | 2.8 | | 187 | 03347000 | | White River at Muncie, Indiana | 40.2042 | 85.3872 | 4 | 241 | 4.7 | 2.86 | 0.640 | 0.694 | 2.1 | 3.2 | 5.6 | | 189 | 03348000 | | White River at Anderson, Indiana | 40.1067 | 85.6727 | 4 | 406 | 4.4 | 2.87 | 0.622 | 0.689 | 1.7 | 6.7 | 5.8 | | 190 | 03348020 | 05120201 | Killbuck Creek near Gaston, Indiana | 40.2623 | 85.5150 | 4 | 25.5 | 3.6 | 2.85 | 0.667 | 0.730 | 0.9 | 4.7 | 4.4 | Table A.1: Stream Gaging Stations used in the analysis | DSN | Station No | HUC8 | Station Name | Lat | Long | Region | | Slope | I(2,24) | RCD | RCU | %W | %U | %F | |-----|------------|----------|---|---------|---------|--------|------|-------|---------|-------|-------|-----|------|-----| | 191 | 03348350 | 05120201 | Pipe Creek at Frankton, Indiana | 40.2272 | 85.7663 | 4 | 113 | 4.5 | 2.85 | 0.653 | 0.711 | 2.0 | 3.1 | 3.2 | | 192 | 03348500 | 05120201 | White River near Noblesville,
Indiana | 40.1296 | 85.9629 | 4 | 828 | 4.1 | 2.87 | 0.618 | 0.694 | 1.6 | 6.2 | 4.6 | | 193 | 03348700 | 05120201 | White River Tributary near
Strawtown, Indiana | 40.1130 | 85.9529 | 4 | 0.42 | 13.0 | 2.90 | 0.582 | 0.676 | 3.3 | 0.0 | 8.7 | | 194 | 03349000 | 05120201 | White River at Noblesville, Indiana | 40.0469 | 86.0166 | 4 | 858 | 3.9 | 2.87 | 0.616 | 0.692 | 1.8 | 6.4 | 4.6 | | 195 | 03349500 | | Cicero Creek near Arcadia, Indiana | 40.1762 | 85.9958 | 4 | 131 | 4.0 | 2.89 | 0.574 | 0.734 | 1.4 | 1.6 | 0.9 | | 196 | 03349700 | | Little Cicero Creek near Arcadia,
Indiana | 40.1757 | 86.0462 | 4 | 40.4 | 6.2 | 2.90 | 0.591 | 0.694 | 1.5 | 0.6 | 1.3 | | 197 | 03350100 | 05120201 | Hinkle Creek near Cicero, Indiana | 40.1013 | 86.0861 | 4 | 18.5 | 18.7 | 2.91 | 0.581 | 0.657 | 1.0 | 0.3 | 2.2 | | 198 | 03350650 | | Stony Creek Tributary near Lapel,
Indiana | 40.0884 | 85.8225 | 4 | 0.6 | 26.5 | 2.90 | 0.600 | 0.722 | 0.9 | 0.0 | 3.1 | | 200 | 03351000 | 05120201 | White River near Nora, Indiana | 39.9101 | 86.1050 | 4 | 1219 | 3.7 | 2.88 | 0.603 | 0.689 | 1.9 | 6.4 | 4.0 | | 201 | 03351310 | 05120201 | Crooked Creek at Indianapolis,
Indiana | 39.8298 | 86.2064 | 4 | 17.9 | 14.8 | 2.95 | 0.575 | 0.636 | 0.7 | 52.8 | 7.3 | | 202 | 03351400 | 05120201 | Sugar Creek near Middletown,
Indiana | 40.0410 | 85.5251 | 4 | 5.8 | 18.7 | 2.90 | 0.619 | 0.726 | 0.6 | 0.5 | 2.9 | | 203 | 03351500 | 05120201 | Fall Creek near Fortville, Indiana | 39.9546 | 85.8672 | 4 | 169 | 7.2 | 2.90 | 0.578 | 0.669 | 0.9 | 4.2 | 5.4 | | 205 | 03352200 | 05120201 | Mud Creek at Indianapolis, Indiana | 39.8919 | 86.0162 | 4 | 42.4 | 6.1 | 2.92 | 0.579 | 0.663 | 0.7 | 3.9 | 6.4 | | 207 | 03352500 | 05120201 | Fall Creek at Millersville, Indiana | 39.8516 | 86.0888 | 4 | 298 | 5.3 | 2.92 | 0.575 | 0.664 | 1.9 | 7.8 | 7.4 | | 208 | 03353000 | | White River at Indianapolis, Indiana | 39.7517 | 86.1745 | 4 | 1635 | 3.5 | 2.89 | 0.595 | 0.680 | 1.9 | 10.7 | 4.8 | | 209 | 03353120 | 05120201 | Pleasant Run at Arlington Avenue at Indianapolis, Indiana | 39.7760 | 86.0644 | 4 | 7.58 | 17.4 | 2.96 | 0.585 | 0.672 | 0.3 | 82.6 | 2.5 | | 210 | 03353160 | 05120201 | Pleasant Run at Brookville Road at Indianapolis, Indiana | 39.7646 | 86.0951 | 4 | 10.1 | 16.7 | 2.96 | 0.580 | 0.656 | 0.3 | 83.9 | 2.7 | | 211 | 03353180 | 05120201 | Bean Creek at Indianapolis, Indiana | 39.7292 | 86.1209 | 4 | 4.4 | 10.8 | 2.97 | 0.571 | 0.623 | 0.0 | 75.3 | 3.2 | | 212 | 03353200 | 05120201 | Eagle Creek at Zionsville, Indiana | 39.9486 | 86.2558 | 4 | 106 | 15.2 | 2.93 | 0.590 | 0.688 | 0.9 | 1.4 | 4.2 | | 213 | 03353500 | 05120201 | Eagle Creek at Indianapolis, Indiana | 39.7783 | 86.2506 | 4 | 174 | 6.8 | 2.94 | 0.580 | 0.670 | 2.1 | 7.2 | 7.0 | | 217 | 03353600 | 05120201 | Little Eagle Creek at Speedway,
Indiana | 39.7877 | 86.2281 | 4 | 24.3 | 14.4 | 2.96 | 0.568 | 0.638 | 0.5 | 50.4 | 5.0 | | 218 | 03353620 | 05120201 | Lick Creek at Indianapolis, Indiana | 39.7058 | 86.1040 | 4 | 15.6 | 11.5 | 2.97 | 0.585 | 0.670 | 0.4 | 47.0 | 5.9 | | 220 | 03353635 | | Derbyshire Creek at Southport,
Indiana | 39.6708 | 86.1224 | 4 | 1.76 | 23.7 | 2.98 | 0.578 | 0.653 | 0.0 | 49.7 | 2.2 | | 222 | 03353637 | 05120201 | Little Buck Creek near Indianapolis,
Indiana | 39.6665 | 86.1967 | 4 | 17 | 11.6 | 2.98 | 0.544 | 0.591 | 0.1 | 69.7 | 3.0 | | 223 | 03353668 | 05120201 | White Lick Creek Tributary near
Brownsburg, Indiana | 39.8982 | 86.3927 | 4 | 0.31 | 28.0 | 2.96 | 0.562 | 0.594 | 0.7 | 0.2 | 0.2 | | 224 | 03353700 | 05120201 | | 39.7601 | 86.5133 | 4 | 28.8 | 10.6 | 2.97 | 0.581
| 0.678 | 0.5 | 1.8 | 3.7 | Table A.1: Stream Gaging Stations used in the analysis | DSN | Station No | HUC8 | Station Name | Lat | Long | Region | | Slope | I(2,24) | RCD | RCU | %W | %U | %F | |-----|------------|----------|--|---------|---------|--------|------|-------|---------|-------|-------|-----|------|------| | 225 | 03353800 | 05120201 | White Lick Creek at Mooresville,
Indiana | 39.6084 | 86.3821 | 4 | 212 | 9.0 | 2.98 | 0.577 | 0.656 | 0.6 | 5.6 | 6.2 | | 226 | 03354000 | 05120201 | White River near Centerton, Indiana | 39.4998 | 86.4071 | 4 | 2444 | 3.1 | 2.92 | 0.587 | 0.668 | 1.7 | 12.6 | 6.2 | | 227 | 03354500 | | Beanblossom Creek at | 39.2627 | 86.2479 | 2 | 14.6 | 19.8 | 3.05 | 0.643 | 0.658 | 1.0 | 0.2 | 68.2 | | | | | Beanblossom, Indiana | | | | | | | | | | | | | 229 | 03356780 | 05120202 | Limestone Creek Tributary near
Gosport, Indiana | 39.3533 | 86.6829 | 2 | 0.72 | 113.0 | 3.05 | 0.666 | 0.666 | 0.0 | 0.1 | 26.7 | | 230 | 03357000 | 05120202 | White River at Spencer, Indiana | 39.2802 | 86.7617 | 2 | 2988 | 2.8 | 2.94 | 0.590 | 0.662 | 1.7 | 10.7 | 14.5 | | 231 | 03357350 | | Plum Creek near Bainbridge,
Indiana | 39.7617 | 86.7291 | 4 | 3 | 24.2 | 2.99 | 0.587 | 0.603 | 0.1 | 1.3 | 5.0 | | 232 | 03357500 | 05120203 | Big Walnut Creek near Reelsville,
Indiana | 39.5357 | 86.9766 | 4 | 326 | 6.6 | 2.99 | 0.582 | 0.626 | 0.8 | 1.3 | 16.1 | | 233 | 03358000 | 05120203 | Mill Creek near Cataract, Indiana | 39.4335 | 86.7634 | 4 | 245 | 5.8 | 3.01 | 0.594 | 0.640 | 0.4 | 0.6 | 8.5 | | 235 | 03359500 | | Deer Creek near Putnamville,
Indiana | 39.5676 | 86.8670 | 4 | 59 | 12.6 | 3.02 | 0.585 | 0.601 | 0.3 | 1.4 | 18.5 | | 236 | 03360000 | 05120203 | Eel River at Bowling Green, Indiana | 39.3825 | 87.0206 | 2 | 830 | 5.8 | 3.01 | 0.601 | 0.636 | 0.9 | 1.1 | 19.7 | | 237 | 03360100 | | Clear Branch at Cory, Indiana | 39.3890 | 87.1995 | 1 | 0.27 | 28.0 | 3.07 | 0.704 | 0.704 | 0.0 | 0.0 | 0.3 | | 238 | 03360400 | 05120202 | Doans Creek Tributary near Doans,
Indiana | 38.9200 | 86.8483 | 2 | 0.2 | 174.0 | 3.13 | 0.634 | 0.634 | 0.5 | 0.2 | 39.9 | | 239 | 03360500 | 05120202 | White River at Newberry, Indiana | 38.9281 | 87.0170 | 2 | 4688 | 2.4 | 2.96 | 0.601 | 0.654 | 1.5 | 7.2 | 19.1 | | 242 | 03361000 | | Big Blue River at Carthage, Indiana | 39.7431 | 85.5759 | 4 | 184 | 5.8 | 2.91 | 0.616 | 0.684 | 1.4 | 4.3 | 8.8 | | 243 | 03361500 | 05120204 | Big Blue River at Shelbyville,
Indiana | 39.5289 | 85.7824 | 4 | 421 | 4.8 | 2.94 | 0.599 | 0.683 | 1.3 | 2.8 | 6.7 | | 245 | 03361660 | 05120204 | Little Sugar Creek Tributary at
Carrollton, Indiana | 39.7062 | 85.8277 | 4 | 0.7 | 18.3 | 2.96 | 0.592 | 0.695 | 0.0 | 10.1 | 0.2 | | 248 | 03362000 | 05120204 | Youngs Creek near Edinburgh,
Indiana | 39.4187 | 86.0048 | 4 | 107 | 4.3 | 3.01 | 0.573 | 0.663 | 0.6 | 6.9 | 2.6 | | 249 | 03362500 | 05120204 | Sugar Creek near Edinburgh,
Indiana | 39.3607 | 85.9980 | 4 | 474 | 4.5 | 2.97 | 0.579 | 0.676 | 0.8 | 4.4 | 4.2 | | 250 | 03363000 | 05120204 | Driftwood River near Edinburgh,
Indiana | 39.3390 | 85.9869 | 4 | 1060 | 5.9 | 2.96 | 0.585 | 0.675 | 1.1 | 3.7 | 5.4 | | 252 | 03363500 | 05120205 | Flatrock River at St. Paul, Indiana | 39.4174 | 85.6340 | 4 | 303 | 5.7 | 2.95 | 0.604 | 0.670 | 0.9 | 1.2 | 4.6 | | 253 | 03363900 | | Flatrock River at Columbus, Indiana | 39.2352 | 85.9271 | 4 | 534 | 5.0 | 2.97 | 0.591 | 0.671 | 1.0 | 1.6 | 4.2 | | 254 | 03364000 | | East Fork White River at Columbus, Indiana | 39.1999 | 85.9269 | 4 | 1707 | 3.8 | 2.97 | 0.588 | 0.672 | 1.2 | 3.1 | 7.8 | | 257 | 03364500 | 05120206 | Clifty Creek at Hartsville, Indiana | 39.2747 | 85.7017 | 3 | 91.4 | 10.3 | 3.02 | 0.592 | 0.653 | 0.6 | 0.4 | 6.5 | | 258 | 03364570 | | Fall Fork Clifty Creek Tributary
near Horace, Indiana | 39.2688 | 85.5749 | 3 | 0.83 | 28.5 | 3.02 | 0.635 | 0.696 | 0.0 | 0.0 | 1.9 | | 259 | 03365000 | 05120206 | Sand Creek near Brewersville,
Indiana | 39.0843 | 85.6587 | 2 | 155 | 8.9 | 3.02 | 0.021 | 0.021 | 0.5 | 2.1 | 17.1 | Table A.1: Stream Gaging Stations used in the analysis | DSN | Station No | HUC8 | Station Name | Lat | Long | Region | | Slope | I(2,24) | RCD | RCU | %W | %U | %F | |-----|------------|----------|--|---------|---------|--------|-------|-------|---------|-------|-------|-----|------|------| | 260 | 03365500 | 05120206 | East Fork White River at Seymour,
Indiana | 38.9825 | 85.8997 | 4 | 2341 | 2.8 | 2.99 | 0.593 | 0.666 | 1.1 | 2.8 | 8.6 | | 261 | 03366000 | 05120207 | Graham Creek near Vernon, Indiana | 38.9298 | 85.5625 | 3 | 77.2 | 9.4 | 3.05 | 0.726 | 0.726 | 2.3 | 0.3 | 44.5 | | 262 | 03366200 | | Harberts Creek near Madison, | 38.7820 | 85.4856 | 3 | 9.31 | 18.3 | 3.07 | 0.768 | 0.768 | 4.6 | 6.1 | 40.8 | | | | | Indiana | | | | | | | | | | | | | 263 | 03366400 | 05120207 | Lewis Creek Tributary near Kent,
Indiana | 38.7372 | 85.5943 | 3 | 0.2 | 71.0 | 3.09 | 0.739 | 0.739 | 0.0 | 0.0 | 14.2 | | 264 | 03366500 | 05120207 | Muscatatuck River near Deputy,
Indiana | 38.8042 | 85.6738 | 2 | 293 | 7.6 | 3.07 | 0.729 | 0.729 | 3.1 | 0.9 | 37.5 | | 265 | 03367000 | 05120207 | Muscatatuck River near Austin,
Indiana | 38.7705 | 85.8224 | 2 | 359 | 6.2 | 3.07 | 0.721 | 0.722 | 3.2 | 0.9 | 35.6 | | 266 | 03367600 | 05120207 | Flat Creek Tributary at New Frankfort, Indiana | 38.7379 | 85.7143 | 3 | 0.34 | 62.7 | 3.10 | 0.769 | 0.769 | 0.3 | 0.6 | 27.6 | | 267 | 03368000 | 05120207 | Brush Creek near Nebraska, Indiana | 39.0703 | 85.4861 | 3 | 11.4 | 28.1 | 3.04 | 0.732 | 0.732 | 0.3 | 0.2 | 29.6 | | 268 | 03369000 | 05120207 | Vernon Fork Muscatatuck River
near Butlerville, Indiana | 39.0485 | 85.5443 | 3 | 85.9 | 12.2 | 3.03 | 0.718 | 0.718 | 0.8 | 0.1 | 27.4 | | 269 | 03369500 | 05120207 | Vernon Fork Muscatatuck River at
Vernon, Indiana | 38.9763 | 85.6201 | 3 | 198 | 9.2 | 3.04 | 0.718 | 0.718 | 0.8 | 0.1 | 27.4 | | 272 | 03371500 | 05120208 | East Fork White River near
Bedford, Indiana | 38.7700 | 86.4092 | 2 | 3861 | 2.5 | 3.03 | 0.625 | 0.674 | 1.6 | 2.3 | 18.8 | | 273 | 03371520 | 05120208 | Back Creek at Leesville, Indiana | 38.8470 | 86.3018 | 2 | 24.1 | 24.7 | 3.11 | 0.572 | 0.576 | 0.1 | 0.1 | 38.8 | | 274 | 03371600 | | South Fork Salt Creek at Kurtz,
Indiana | 38.9629 | 86.2034 | 2 | 38.2 | 13.0 | 3.09 | 0.636 | 0.661 | 0.7 | 0.4 | 59.0 | | 276 | 03371650 | 05120208 | North Fork Salt Creek at Nashville,
Indiana | 39.2014 | 86.2472 | 2 | 76.1 | 13.5 | 3.05 | 0.617 | 0.650 | 1.3 | 0.6 | 83.4 | | 282 | 03372700 | 05120208 | Clear Creek near Harrodsburg,
Indiana | 39.0342 | 86.5670 | 2 | 55.2 | 19.1 | 3.09 | 0.554 | 0.554 | 0.3 | 24.9 | 28.0 | | 283 | 03373000 | 05120208 | Salt Creek near Peerless, Indiana | 38.9427 | 86.5106 | 2 | 573 | 2.0 | 3.08 | 0.590 | 0.617 | 3.6 | 2.9 | 71.0 | | 284 | 03373200 | | Indian Creek near Springville,
Indiana | 38.9506 | 86.6754 | 2 | 60.7 | 12.5 | 3.10 | 0.626 | 0.626 | 0.0 | 0.6 | 51.1 | | 286 | 03373500 | 05120208 | East Fork White River at Shoals,
Indiana | 38.6674 | 86.7925 | 2 | 4927 | 2.0 | 3.04 | 0.592 | 0.607 | 1.2 | 2.1 | 44.1 | | 289 | 03373700 | 05120208 | Lost River near West Baden
Springs, Indiana | 38.5860 | 86.6342 | 2 | 287 | 6.1 | 3.15 | 0.574 | 0.574 | 0.3 | 1.0 | 36.1 | | 291 | 03374000 | 05120202 | White River at Petersburg, Indiana | 38.5117 | 87.2884 | 2 | 11125 | 1.9 | 3.00 | 0.609 | 0.653 | 1.7 | 4.2 | 24.0 | | 292 | 03374455 | | Patoka River near Hardinsburg,
Indiana | 38.4447 | 86.3868 | 3 | 12.8 | 23.6 | 3.17 | 0.634 | 0.634 | 0.1 | 0.1 | 79.4 | | 294 | 03375500 | 05120209 | Patoka River at Jasper, Indiana | 38.4136 | 86.8771 | 2 | 262 | 2.4 | 3.18 | 0.601 | 0.618 | 5.4 | 0.2 | 57.2 | | 295 | 03375800 | | Hall Creek near St. Anthony,
Indiana | 38.3625 | 86.8287 | 2 | 21.8 | 18.2 | 3.20 | 0.621 | 0.642 | 0.3 | 0.2 | 24.0 | Table A.1: Stream Gaging Stations used in the analysis | DSN | Station No | HUC8 | Station Name | Lat | Long | Region | EffDA | Slope | I(2,24) | RCD | RCU | %W | %U | %F | |-----|------------|----------|---|---------|---------|--------|-------|-------|---------|-------|-------|------|------|------| | 298 | 03376300 | 05120209 | Patoka River at Winslow, Indiana | 38.3802 | 87.2172 | 2 | 603 | 1.3 | 3.20 | 0.628 | 0.638 | 3.4 | 1.1 | 39.4 | | 299 | 03376340 | 05120209 | Patoka River Tributary near Glezen,
Indiana | 38.3949 | 87.3180 | 2 | 0.84 | 39.1 | 3.23 | 0.684 | 0.684 | 1.4 | 0.1 | 15.3 | | 300 | 03376350 | 05120209 | South Fork Patoka River near
Spurgeon, Indiana | 38.2970 | 87.2606 | 2 | 42.8 | 9.9 | 3.24 | 0.669 | 0.674 | 3.1 | 0.6 | 59.1 | | 301 | 03376500 | 05120209 | Patoka River near Princeton,
Indiana | 38.3914 | 87.5498 | 2 | 822 | 1.2 | 3.21 | 0.634 | 0.643 | 4.1 | 1.1 | 37.3 | | 303 | 03378000 | 05120113 | Bonpas Creek at Browns, Illinois | 38.3865 | 87.9752 | 1 | 228 | 2.9 | 3.26 | 0.701 | 0.733 | 3.0 | 0.5 | 11.8 | | 304 | 03378550 | | Big Creek near Wadesville, Indiana | 38.0832 | 87.7696 | 1 | 104 | 3.8 | 3.29 | 0.593 | 0.610 | 1.3 | 1.1 | 6.7 | | 305 | 03378590 | 05120113 | Olive Creek Tributary near Solitude,
Indiana | 38.0037 | 87.8992 | 1 | 0.31 | 79.5 | 3.33 | 0.559 | 0.578 | 0.0 | 0.0 | 0.0 | | 311 | 03379650 | 05120114 | Madden Creek near West Salem,
Illinois | 38.5374 | 88.0574 | 1 | 1.62 | 36.1 | 3.27 | 0.755 | 0.757 | 0.3 | 0.0 | 4.6 | | 328 | 04093000 | 04040001 | Deep River at Lake George Outlet
At Hobart, Indiana | 41.5361 | 87.2569 | 5 | 124 | 3.6 | 2.78 | 0.628 | 0.694 | 5.1 | 18.8 | 17.6 | | 329 | 04093200 | 04040001 | Little Calumet River at Gary,
Indiana | 41.5719 | 87.3203 | 5 | 5.82 | 4.0 | 2.77 | 0.368 | 0.442 | 15.3 | 56.9 | 11.5 | | 330 | 04093500 | 04040001 | Burns Ditch at Gary, Indiana | 41.5747 | 87.2892 | 5 | 160 | 3.2 | 2.78 | 0.609 | 0.684 | 5.2 | 19.8 | 17.8 | | 331 | 04094000 |
04040001 | Little Calumet River at Porter,
Indiana | 41.6221 | 87.0874 | 6 | 66.2 | 6.2 | 2.75 | 0.556 | 0.628 | 11.9 | 5.0 | 32.2 | | 332 | 04094500 | | Salt Creek near McCool, Indiana | 41.5963 | 87.1442 | 6 | 74.6 | 4.7 | 2.77 | 0.614 | 0.684 | 9.4 | 17.5 | 24.2 | | 334 | 04095300 | 04040001 | Trail Creek at Michigan City,
Indiana | 41.7168 | 86.8598 | 6 | 54.1 | 6.4 | 2.73 | 0.476 | 0.572 | 9.5 | 8.7 | 39.5 | | 351 | 04099060 | 04050001 | Pigeon Creek Tributary near Ellis,
Indiana | 41.6288 | 84.9157 | 7 | 1.22 | 14.0 | 2.60 | 0.675 | 0.710 | 1.8 | 0.0 | 10.3 | | 352 | 04099510 | 04050001 | Pigeon Creek near Angola, Indiana | 41.6348 | 85.1097 | 8 | 106 | 6.0 | 2.61 | 0.548 | 0.633 | 7.1 | 1.9 | 11.3 | | 353 | 04099610 | 04050001 | Pretty Lake Inlet near Stroh, Indiana | 41.5804 | 85.2501 | 7 | 1.96 | 5.6 | 2.63 | 0.516 | 0.563 | 6.7 | 0.0 | 17.1 | | 354 | 04099750 | | Pigeon River near Scott, Indiana | 41.7487 | 85.5766 | 8 | 361 | 3.5 | 2.62 | 0.495 | 0.564 | 7.8 | 1.2 | 11.6 | | 355 | 04099808 | | Little Elkhart River at Middlebury,
Indiana | 41.6751 | 85.7000 | 7 | 97.6 | 8.1 | 2.65 | 0.511 | 0.608 | 1.2 | 1.0 | 5.0 | | 356 | 04099850 | 04050001 | Pine Creek near Elkhart, Indiana | 41.6815 | 85.8831 | 7 | 31 | 12.0 | 2.66 | 0.505 | 0.546 | 3.4 | 1.6 | 12.7 | | 357 | 04100165 | 04050001 | Wible Lake Inlet near Kendallville, Indiana | 41.4875 | 85.2704 | 7 | 2.47 | 18.2 | 2.65 | 0.509 | 0.662 | 5.5 | 2.1 | 7.6 | | 358 | 04100220 | 04050001 | North Branch Elkhart River near
Cosperville, Indiana | 41.4924 | 85.4478 | 8 | 134 | 3.9 | 2.65 | 0.494 | 0.597 | 12.1 | 2.9 | 10.3 | | 359 | 04100222 | 04050001 | | 41.4818 | 85.4753 | 8 | 142 | 3.9 | 2.65 | 0.493 | 0.595 | 11.9 | 2.8 | 10.2 | | 360 | 04100252 | 04050001 | Forker Creek near Burr Oak,
Indiana | 41.3329 | 85.4229 | 7 | 19.2 | 9.6 | 2.67 | 0.632 | 0.671 | 7.2 | 0.0 | 19.7 | Table A.1: Stream Gaging Stations used in the analysis | DSN | Station No | HUC8 | Station Name | Lat | Long | Region | | Slope | I(2,24) | RCD | RCU | %W | %U | %F | |-----|------------|----------|--|---------|----------|--------|------|-------|---------|-------|-------|-----|-----|------| | 361 | 04100295 | 04050001 | Rimmell Branch near Albion,
Indiana | 41.3851 | 85.3707 | 8 | 10.7 | 10.6 | 2.66 | 0.627 | 0.720 | 4.9 | 0.0 | 8.1 | | 364 | 04100500 | 04050001 | Elkhart River at Goshen, Indiana | 41.5933 | 85.8485 | 8 | 594 | 2.8 | 2.68 | 0.505 | 0.589 | 6.3 | 3.0 | 6.3 | | 365 | 04100800 | 04050001 | Yellow Creek at Dunlap, Indiana | 41.6455 | 85.9334 | 8 | 32.4 | 9.2 | 2.68 | 0.506 | 0.562 | 1.3 | 5.9 | 6.9 | | 366 | 04101000 | | St. Joseph River at Elkhart, Indiana | 41.6919 | 85.9758 | 8 | 3370 | 2.2 | 2.61 | 0.475 | 0.552 | 8.8 | 2.1 | 14.9 | | 373 | 04177720 | | Fish Creek at Hamilton, Indiana | 41.5319 | 84.9038 | 7 | 37.5 | 16.0 | 2.61 | 0.635 | 0.670 | 7.0 | 1.2 | 16.7 | | 375 | 04179000 | 04100003 | St. Joseph River at Cedarville, | 41.1961 | 85.0236 | 8 | 763 | 1.6 | 2.60 | 0.626 | 0.688 | 4.5 | 1.1 | 14.5 | | | | | Indiana | | | | | | | | | | | | | 376 | 04179500 | 04100003 | Cedar Creek at Auburn, Indiana | 41.3659 | 85.0520 | 8 | 87.3 | 8.0 | 2.64 | 0.632 | 0.693 | 2.3 | 1.5 | 7.4 | | 377 | 04179510 | 04100003 | Cecil Metcaff Ditch near Auburn, | 41.3652 | 85.0180 | 7 | 0.78 | 9.4 | 2.65 | 0.692 | 0.734 | 0.0 | 0.0 | 2.7 | | | | | Indiana | | | | | | | | | | | | | 378 | 04180000 | 04100003 | Cedar Creek near Cedarville, | 41.2186 | 85.0768 | 8 | 270 | 6.0 | 2.65 | 0.641 | 0.705 | 3.5 | 2.3 | 9.3 | | | | | Indiana | | | | | | | | | | | | | 379 | 04180500 | 04100003 | St. Joseph River near Fort Wayne, | 41.1782 | 85.0558 | 8 | 1060 | 2.3 | 2.61 | 0.631 | 0.692 | 4.3 | 1.4 | 13.1 | | | | | Indiana | | | | | | | | | | | | | 380 | 04181500 | | St. Marys River at Decatur, Indiana | 40.8483 | 84.9375 | 8 | 621 | 2.1 | 2.74 | 0.678 | 0.728 | 0.5 | 1.5 | 6.3 | | 381 | 04182000 | 04100004 | St. Marys River near Fort Wayne, | 40.9882 | 85.1114 | 8 | 762 | 1.7 | 2.74 | 0.679 | 0.727 | 0.5 | 1.4 | 6.3 | | | | | Indiana | | | | | | | | | | | | | 382 | 04182590 | | Harber Ditch at Fort Wayne, Indiana | 41.0076 | 85.1827 | 8 | 21.9 | 3.9 | 2.72 | 0.690 | 0.731 | 1.1 | 6.0 | 3.9 | | 402 | 05515000 | 07120001 | Kankakee River near North Liberty, | 41.5634 | 86.4944 | 6 | 174 | 1.2 | 2.70 | 0.424 | 0.564 | 4.5 | 2.8 | 13.2 | | | | | Indiana | | | | | | | | | | | | | 404 | 05515500 | | Kankakee River at Davis, Indiana | 41.4005 | 86.7017 | 6 | 537 | 1.3 | 2.72 | 0.445 | 0.575 | 4.7 | 2.8 | 12.2 | | 405 | 05516000 | | Yellow River near Bremen, Indiana | 41.4196 | 86.1710 | 6 | 135 | 5.0 | 2.70 | 0.556 | 0.702 | 2.5 | 1.7 | 6.3 | | 406 | 05516150 | 07120001 | Walt Kimble Ditch near Lapaz, | 41.4497 | 86.2377 | 6 | 1.5 | 11.0 | 2.72 | 0.590 | 0.724 | 2.3 | 0.0 | 4.0 | | | | | Indiana | | | | | | | | | | | | | 407 | 05516500 | | Yellow River at Plymouth, Indiana | 41.3403 | 86.3043 | 5 | 294 | 2.2 | 2.71 | 0.538 | 0.664 | 2.7 | 1.6 | 5.8 | | 408 | 05517000 | | Yellow River at Knox, Indiana | 41.3029 | 86.6207 | 5 | 435 | 2.3 | 2.72 | 0.510 | 0.617 | 3.7 | 1.7 | 8.9 | | 409 | 05517400 | 07120001 | West Arm Payne Ditch near North | 41.2151 | 86.8704 | 6 | 2.58 | 15.8 | 2.79 | 0.337 | 0.366 | 3.7 | 0.1 | 27.8 | | | | | Judson, Indiana | | | | | | | | | | | | | 410 | 05517500 | 07120001 | Kankakee River at Dunns Bridge, | 41.2197 | 86.9692 | 6 | 1352 | 0.9 | 2.73 | 0.453 | 0.587 | 4.4 | 1.9 | 11.4 | | | | | Indiana | | | | | | | | | | | | | 411 | 05517530 | | Kankakee River near Kouts, Indiana | 41.2538 | 87.0337 | 6 | 1376 | 1.3 | 2.73 | 0.452 | 0.588 | 4.4 | 1.9 | 11.5 | | 413 | 05517890 | | Cobb Ditch near Kouts, Indiana | 41.3386 | 87.0750 | 5 | 30.3 | 8.6 | 2.78 | 0.632 | 0.691 | 2.7 | 2.0 | 15.2 | | 414 | 05518000 | | Kankakee River at Shelby, Indiana | 41.1825 | 87.3422 | 6 | 1779 | 0.9 | 2.75 | 0.455 | 0.594 | 4.1 | 2.0 | 11.2 | | 415 | 05519000 | 07120001 | Singleton Ditch at Schneider, | 41.2124 | 87.4482 | 5 | 123 | 3.2 | 2.80 | 0.596 | 0.683 | 3.6 | 4.8 | 9.4 | | | 0 | 0=10000 | Indiana | | 0= 40.55 | _ | | | • 04 | 0 | 0=14 | 4.0 | | | | 416 | 05519500 | | West Creek near Schneider, Indiana | 41.2137 | 87.4963 | 5 | 54.7 | 2.3 | 2.81 | 0.660 | 0.712 | 1.9 | 4.3 | 12.6 | | 419 | 05522000 | 07120002 | Iroquois River near North Marion, | 40.9700 | 87.1144 | 5 | 144 | 2.9 | 2.82 | 0.411 | 0.636 | 3.1 | 0.2 | 10.8 | | | | | Indiana | | | | | | | | | | | | Table A.1: Stream Gaging Stations used in the analysis | DSN | Station No | HUC8 | Station Name | Lat | Long | Region | EffDA | Slope | I(2,24) | RCD | RCU | %W | % U | %F | |-----|------------|----------|---------------------------------|---------|---------|--------|--------------|-------|---------|-------|-------|-----|------------|------| | 420 | 05522500 | 07120002 | Iroquois River at Rensselaer, | 40.9334 | 87.1288 | 5 | 203 | 2.5 | 2.82 | 0.437 | 0.646 | 2.6 | 0.2 | 9.2 | | | | | Indiana | | | | | | | | | | | | | 421 | 05523000 | 07120002 | Bice Ditch near South Marion, | 40.8668 | 87.0920 | 5 | 21.8 | 6.4 | 2.86 | 0.460 | 0.578 | 2.0 | 0.5 | 4.6 | | | | | Indiana | | | | | | | | | | | | | 422 | 05523500 | 07120002 | Slough Creek near Collegeville, | 40.8915 | 87.1547 | 5 | 83.7 | 2.2 | 2.85 | 0.442 | 0.566 | 1.7 | 0.1 | 7.8 | | | | | Indiana | | | | | | | | | | | | | 425 | 05524500 | 07120002 | Iroquois River near Foresman, | 40.8702 | 87.3064 | 5 | 449 | 2.0 | 2.84 | 0.482 | 0.629 | 2.2 | 0.6 | 7.7 | | | | | Indiana | | | | | | | | | | | | | 436 | 05536190 | 07120003 | Hart Ditch at Munster, Indiana | 41.5611 | 87.4808 | 5 | 70.7 | 7.4 | 2.80 | 0.554 | 0.629 | 4.0 | 27.2 | 18.7 | # Appendix B The entries in table B.1 are as follows: DSN – Station number in Watershed Data Management file system Station No – USGS gaging station number Station Name – Station name as given by the USGS N – Number of annual peak flow years for a station Q10 – 10-year frequency flood discharge Q25 – 25 year frequency flood discharge Q50 – 50 year frequency flood discharge Q100 – 100 year frequency flood discharge Q200 – 200 year frequency flood discharge Q500 – 500 year frequency flood discharge | DSN | Station No | Station Name | N | Q10 | Q25 | Q50 | Q100 | Q200 | Q500 | |-----|------------|--|----|--------|--------|--------|--------|--------|---------| | 9 | 03263700 | Bridge Creek near Greenville, Ohio | 31 | 678 | 830 | 935 | 1,030 | 1,130 | 1,240 | | 27 | 03272900 | Collins Creek at Collinsville, Ohio | 17 | 422 | 507 | 568 | 626 | 682 | 753 | | 30 | 03274650 | Whitewater River near Economy, Indiana | 33 | 1,040 | 1,220 | 1,350 | 1,470 | 1,580 | 1,720 | | 33 | 03274880 | Greens Fork Tributary near Lynn, Indiana | 10 | 258 | 365 | 455 | 555 | 664 | 826 | | 34 | 03274950 | Little Williams Creek at Connersville, Indiana | 23 | 1,630 | 2,190 | 2,670 | 3,210 | 3,810 | 4,730 | | 35 | 03275000 | Whitewater River near Alpine, Indiana | 75 | 24,800 | 31,300 | 36,200 | 41,200 | 46,200 | 52,900 | | 36 | 03275500 | East Fork Whitewater River at Richmond, Indiana | 29 | 11,800 | 15,600 | 18,600 | 21,800 | 25,000 | 29,600 | | 37 | 03275600 | East Fork Whitewater River at Abington, Indiana | 38 | 12,400 | 15,000 | 16,800 | 18,600 | 20,400 | 22,700 | | 39 | 03275900 | Templeton Creek near Fairfield, Indiana | 10 | 1,150 | 1,740 | 2,270 | 2,890 | 3,620 | 4,750 | | 40 | 03276000 | East Fork Whitewater River at Brookville, Indiana | 47 | 23,000 | 31,700 | 39,100 | 47,500 | 56,900 | 71,000 | | 41 | 03276500 | Whitewater River at Brookville, Indiana | 84 | 54,000 | 66,900 | 76,600 | 86,300 | 96,000 | 109,000 | | 42 | 03276640 | Tanners Creek Tributary near Lawrenceburg, Indiana | 17 | 223 | 308 | 381 | 462 | 551 | 683 | | 43 | 03276700 | South Hogan Creek near Dillsboro, Indiana | 33 | 8,740 | 11,600 | 14,100 | 16,900 | 20,000 | 24,700 | | 44 | 03276770 | Laughery Creek Tributary near Napoleon, Indiana | 10 | 50 | 60 | 67 | 74 | 82 | 92 | | 45
| 03276950 | Uhlman Creek Tributary near Avonburg, Indiana | 10 | 87 | 117 | 140 | 163 | 187 | 220 | | 46 | 03277000 | Laughery Creek near Farmers Retreat, Indiana | 41 | 20,400 | 25,900 | 30,200 | 34,800 | 39,600 | 46,400 | | 51 | 03291780 | Indian-Kentuck Creek near Canaan, Indiana | 34 | 6,320 | 7,410 | 8,150 | 8,830 | 9,450 | 10,200 | | 59 | 03294000 | Silver Creek near Sellersburg, Indiana | 49 | 11,400 | 14,500 | 17,100 | 19,900 | 22,900 | 27,300 | | 65 | 03302300 | Little Indian Creek near Galena, Indiana | 35 | 5,010 | 6,030 | 6,770 | 7,490 | 8,190 | 9,110 | | 67 | 03302500 | Indian Creek at SR 335 near Corydon, Indiana | 50 | 13,700 | 18,000 | 21,500 | 25,500 | 29,800 | 36,200 | | 69 | 03302690 | Middle Fork Blue River Tributary near Farabee, | | | | | | | | | 09 | 03302090 | Indiana | 10 | 39 | 53 | 64 | 75 | 87 | 104 | | 70 | 03302730 | South Fork Blue River near Palmyra, Indiana | 15 | 5,440 | 7,670 | 9,640 | 11,900 | 14,500 | 18,600 | | 72 | 03303000 | Blue River near White Cloud, Indiana | 78 | 22,000 | 26,500 | 29,700 | 32,900 | 36,000 | 40,100 | | 74 | 03303250 | Sigler Creek Tributary at Uniontown, Indiana | 17 | 141 | 178 | 206 | 234 | 262 | 301 | | 76 | 03303400 | Crooked Creek near Santa Claus, Indiana | 34 | 3,050 | 4,020 | 4,790 | 5,590 | 6,440 | 7,640 | | 80 | 03322011 | Pigeon Creek near Fort Branch, Indiana | 14 | 3,420 | 3,970 | 4,360 | 4,730 | 5,100 | 5,570 | | 81 | 03322100 | Pigeon Creek at Evansville, Indiana | 25 | 7,540 | 8,980 | 10,000 | 11,100 | 12,100 | 13,500 | | 84 | 03322900 | Wabash River at Linn Grove, Indiana | 40 | 8,790 | 10,300 | 11,300 | 12,300 | 13,200 | 14,400 | | 85 | 03323000 | Wabash River at Bluffton, Indiana | 62 | 10,200 | 12,400 | 14,000 | 15,500 | 17,100 | 19,000 | | 86 | 03323500 | Wabash River at Huntington, Indiana | 51 | 12,600 | 14,900 | 16,500 | 18,000 | 19,400 | 21,000 | | 87 | 03324000 | Little River near Huntington, Indiana | 60 | 4,920 | 5,510 | 5,910 | 6,290 | 6,650 | 7,110 | | 88 | 03324050 | Clear Creek near Huntington, Indiana | 14 | 2,680 | 3,050 | 3,300 | 3,520 | 3,730 | 3,980 | | 89 | 03324200 | Salamonie River at Portland, Indiana | 36 | 3,700 | 4,250 | 4,630 | 5,010 | 5,370 | 5,840 | | 90 | 03324210 | Blaine Run at Blaine, Indiana | 10 | 40 | 45 | 49 | 52 | 55 | 59 | | 92 | 03324300 | Salamonie River near Warren, Indiana | 46 | 10,700 | 12,200 | 13,200 | 14,100 | 14,900 | 15,800 | | 94 | 03324500 | Salamonie River at Dora, Indiana | 78 | 12,500 | 14,800 | 16,400 | 18,000 | 19,400 | 21,300 | | 95 | 03325000 | Wabash River at Wabash, Indiana | 80 | 37,200 | 45,000 | 50,600 | 55,900 | 61,100 | 67,600 | | 96 | 03325311 | Little Mississinewa River at Union City, Indiana | 15 | 568 | 704 | 803 | 898 | 991 | 1,110 | | 97 | 03325500 | Mississinewa River near Ridgeville, Indiana | 57 | 7,310 | 9,020 | 10,300 | 11,500 | 12,800 | 14,500 | Table B.1: Results from peak series frequency analysis | DSN | Station No | Station Name | N | Q10 | Q25 | Q50 | Q100 | Q200 | Q500 | |-----|------------|--|-----|---------|---------|---------|---------|---------|---------| | 98 | 03326000 | Mississinewa River near Eaton, Indiana | 20 | 12,200 | 15,500 | 18,000 | 20,600 | 23,300 | 26,900 | | 99 | 03326070 | Big Lick Creek near Hartford City, Indiana | 32 | 1,560 | 1,870 | 2,090 | 2,300 | 2,510 | 2,790 | | 100 | 03326500 | Mississinewa River at Marion, Indiana | 80 | 19,700 | 23,200 | 25,500 | 27,700 | 29,600 | 31,900 | | 101 | 03327000 | Mississinewa River at Peoria, Indiana | 49 | 19,400 | 24,300 | 28,000 | 31,800 | 35,600 | 40,600 | | 102 | 03327500 | Wabash River at Peru, Indiana | 62 | 48,800 | 59,000 | 66,400 | 73,600 | 80,700 | 89,800 | | 103 | 03327520 | Pipe Creek near Bunker Hill, Indiana | 34 | 4,300 | 5,100 | 5,670 | 6,220 | 6,750 | 7,430 | | 104 | 03327530 | Minnow Creek Tributary near Logansport, Indiana | 10 | 111 | 173 | 229 | 295 | 370 | 486 | | 105 | 03327790 | Eel River Tributary near Columbia City, Indiana | 10 | 47 | 65 | 81 | 98 | 116 | 144 | | 106 | 03327930 | Koontz Ditch near Sidney, Indiana | 10 | 343 | 463 | 561 | 666 | 778 | 937 | | 107 | 03328000 | Eel River at North Manchester, Indiana | 80 | 6,820 | 8,000 | 8,850 | 9,670 | 10,500 | 11,500 | | 108 | 03328020 | Otter Creek Tributary near North Manchester, | | | | | | | | | 100 | | Indiana | 17 | 152 | 187 | 215 | 244 | 275 | 318 | | 109 | 03328430 | Weesau Creek near Deedsville, Indiana | 31 | 419 | 505 | 569 | 633 | 696 | 780 | | 110 | 03328500 | Eel River near Logansport, Indiana | 61 | 12,500 | 15,000 | 16,900 | 18,900 | 20,900 | 23,600 | | 111 | 03329000 | Wabash River at Logansport, Indiana | 88 | 66,400 | 81,000 | 91,600 | 102,000 | 113,000 | 126,000 | | 112 | 03329400 | Rattlesnake Creek near Patton, Indiana | 25 | 459 | 591 | 692 | 794 | 897 | 1,040 | | 113 | 03329500 | Wabash River at Delphi, Indiana | 33 | 62,900 | 76,200 | 85,800 | 95,100 | 104,000 | 116,000 | | 114 | 03329700 | Deer Creek near Delphi, Indiana | 60 | 8,740 | 11,800 | 14,500 | 17,500 | 20,900 | 26,100 | | 118 | 03330500 | Tippecanoe River at Oswego, Indiana | 53 | 621 | 750 | 850 | 953 | 1,060 | 1,210 | | 119 | 03331110 | Walnut Creek near Warsaw, Indiana | 34 | 330 | 427 | 503 | 583 | 667 | 785 | | 120 | 03331500 | Tippecanoe River near Ora, Indiana | 59 | 7,220 | 8,550 | 9,500 | 10,400 | 11,300 | 12,400 | | 123 | 03332400 | Big Monon Creek near Francesville, Indiana | 21 | 2,390 | 2,640 | 2,810 | 2,960 | 3,100 | 3,270 | | 124 | 03332500 | Tippecanoe River near Monticello, Indiana | 50 | 14,700 | 16,800 | 18,200 | 19,500 | 20,600 | 22,100 | | 125 | 03332780 | Big Creek near Wolcott, Indiana | 10 | 246 | 338 | 412 | 491 | 574 | 693 | | 126 | 03333000 | Tippecanoe River near Delphi, Indiana | 51 | 19,000 | 21,900 | 23,800 | 25,600 | 27,200 | 29,200 | | 127 | 03333050 | Tippecanoe River near Delphi, Indiana | 15 | 20,300 | 24,300 | 27,100 | 29,800 | 32,500 | 35,800 | | 129 | 03333450 | Wildcat Creek near Jerome, Indiana | 42 | 5,950 | 7,450 | 8,550 | 9,630 | 10,700 | 12,000 | | 130 | 03333500 | Wildcat Creek at Greentown, Indiana | 18 | 4,600 | 5,910 | 6,970 | 8,110 | 9,330 | 11,100 | | 131 | 03333600 | Kokomo Creek near Kokomo, Indiana | 44 | 909 | 1,160 | 1,370 | 1,600 | 1,850 | 2,230 | | 133 | 03333700 | Wildcat Creek at Kokomo, Indiana | 48 | 7,620 | 9,130 | 10,200 | 11,100 | 12,000 | 13,200 | | 134 | 03334000 | Wildcat Creek at Owasco, Indiana | 53 | 9,760 | 12,200 | 14,000 | 15,700 | 17,400 | 19,600 | | 135 | 03334200 | Prairie Creek Tributary near Frankfort, Indiana | 17 | 206 | 249 | 281 | 312 | 343 | 383 | | 136 | 03334500 | South Fork Wildcat Creek near Lafayette, Indiana | 61 | 10,100 | 12,800 | 14,700 | 16,600 | 18,500 | 21,000 | | 138 | 03335000 | Wildcat Creek near Lafayette, Indiana | 49 | 18,700 | 22,500 | 25,100 | 27,500 | 29,900 | 32,700 | | 139 | 03335500 | Wabash River at Lafayette, Indiana | 100 | 84,600 | 99,600 | 110,000 | 119,000 | 128,000 | 139,000 | | 143 | 03335790 | Big Shawnee Creek Tributary near Attica, Indiana | 10 | 180 | 222 | 255 | 290 | 327 | 378 | | 144 | 03336000 | Wabash River at Covington, Indiana | 77 | 100,000 | 123,000 | 140,000 | 156,000 | 171,000 | 190,000 | | 147 | 03336645 | Middle Fork Vermilion River Above Oakwood, | 25 | 10.000 | 12.200 | 15.000 | 1 6 700 | 10.400 | 20.700 | | | | Illinois | 25 | 10,900 | 13,200 | 15,000 | 16,700 | 18,400 | 20,700 | | 153 | 03338780 | North Fork Vermilion River near Bismarck, Illinois | 15 | 15,800 | 21,500 | 26,200 | 31,400 | 37,100 | 45,400 | Table B.1: Results from peak series frequency analysis | 156 03339108 East Fork Coal Creek near Hillsboro, Indiana 23 2,330 2,630 2,820 3,010 3,170 3,380 158 03339280 Prairie Creek near Lebanon, Indiana 16 2,890 3,320 3,610 3,870 4,100 4,380 159 03339500 Sugar Creek at Crawfordsville, Indiana 68 19,600 24,300 27,700 31,100 34,500 38,900 160 03340000 Sugar Creek near Byron, Indiana 31 23,500 27,600 30,300 32,800 35,000 37,700 161 03340500 Wabash River at Montezuma, Indiana 80 115,000 140,000 157,000 172,000 187,000 205,000 166 03341500 Wabash River at Terre Haute, Indiana 113 127,000 156,000 177,000 196,000 215,000 239,000 167 03342100 Busseron Creek near Hymera, Indiana 37 1,710 2,060 2,320 2,580 2,850 3,230 175 03342500 | |--| | 159 03339500 Sugar Creek at Crawfordsville, Indiana 68 19,600 24,300 27,700 31,100 34,500 38,900 160 03340000 Sugar Creek near Byron, Indiana 31 23,500 27,600 30,300 32,800 35,000 37,700 161 03340500 Wabash River at Montezuma, Indiana 80 115,000 140,000 157,000 172,000 187,000 205,000 166 03341500 Wabash River at Terre Haute, Indiana 113 127,000 156,000 177,000 196,000 215,000 239,000 167 03341700 Big Creek Tributary near Dudley, Illinois 15 378 503 608 722 847 1,030 170 03342100
Busseron Creek near Hymera, Indiana 37 1,710 2,060 2,320 2,580 2,850 3,230 171 03342150 West Fork Busseron Creek near Hymera, Indiana 20 5,050 5,970 6,630 7,270 7,890 8,680 176 03342500 | | 16003340000Sugar Creek near Byron, Indiana3123,50027,60030,30032,80035,00037,70016103340500Wabash River at Montezuma, Indiana80115,000140,000157,000172,000187,000205,00016603341500Wabash River at Terre Haute, Indiana113127,000156,000177,000196,000215,000239,00016703341700Big Creek Tributary near Dudley, Illinois153785036087228471,03017003342100Busseron Creek near Hymera, Indiana371,7102,0602,3202,5802,8503,23017103342150West Fork Busseron Creek near Hymera, Indiana201,7402,0202,2202,4202,6102,86017503342300Busseron Creek near Sullivan, Indiana205,0505,9706,6307,2707,8908,68017603343000Busseron Creek near Carlisle, Indiana605,5306,6807,5608,4409,34010,60018503346650River Deshee Tributary near Frichton, Indiana1022427130634037542018703347000White River at Muncie, Indiana819,83012,20013,90015,50017,20019,20018903348000White River at Anderson, Indiana8414,10017,90020,80023,60026,40030,20019003348020Killbuck Creek | | 16103340500Wabash River at Montezuma, Indiana80115,000140,000157,000172,000187,000205,00016603341500Wabash River at Terre Haute, Indiana113127,000156,000177,000196,000215,000239,00016703341700Big Creek Tributary near Dudley, Illinois153785036087228471,03017003342100Busseron Creek near Hymera, Indiana371,7102,0602,3202,5802,8503,23017103342150West Fork Busseron Creek near Hymera, Indiana201,7402,0202,2202,4202,6102,86017503342300Busseron Creek near Sullivan, Indiana205,0505,9706,6307,2707,8908,68017603342500Busseron Creek near Carlisle, Indiana605,5306,6807,5608,4409,34010,60018503346650River Deshee Tributary near Frichton, Indiana82104,000129,000148,000166,000185,000210,00018903348000White River at Muncie, Indiana819,83012,20013,90015,50017,20019,20019003348020Killbuck Creek near Gaston, Indiana248531,1401,3701,6301,9102,32019103348500White River near Noblesville, Indiana354,1005,0605,7506,4007,0307,81019203348500 | | 16603341500Wabash River at Terre Haute, Indiana113127,000156,000177,000196,000215,000239,00016703341700Big Creek Tributary near Dudley, Illinois153785036087228471,03017003342100Busseron Creek near Hymera, Indiana371,7102,0602,3202,5802,8503,23017103342150West Fork Busseron Creek near Hymera, Indiana201,7402,0202,2202,4202,6102,86017503342300Busseron Creek near Sullivan, Indiana205,0505,9706,6307,2707,8908,68017603342500Busseron Creek near Carlisle, Indiana605,5306,6807,5608,4409,34010,60017703343000Wabash River at Vincennes, Indiana82104,000129,000148,000166,000185,000210,00018503346650River Deshee Tributary near Frichton, Indiana1022427130634037542018703347000White River at Muncie, Indiana819,83012,20013,90015,50017,20019,20018903348000White River at Anderson, Indiana8414,10017,90020,80023,60026,40030,20019003348350Pipe Creek at Frankton, Indiana354,1005,0605,7506,4007,0307,81019203348500White River near Nobl | | 16703341700Big Creek Tributary near Dudley, Illinois153785036087228471,03017003342100Busseron Creek near Hymera, Indiana371,7102,0602,3202,5802,8503,23017103342150West Fork Busseron Creek near Hymera, Indiana201,7402,0202,2202,4202,6102,86017503342300Busseron Creek near Sullivan, Indiana205,0505,9706,6307,2707,8908,68017603342500Busseron Creek near Carlisle, Indiana605,5306,6807,5608,4409,34010,60017703343000Wabash River at Vincennes, Indiana82104,000129,000148,000166,000185,000210,00018503346650River Deshee Tributary near Frichton, Indiana1022427130634037542018703347000White River at Muncie, Indiana819,83012,20013,90015,50017,20019,20018903348000White River at Anderson, Indiana8414,10017,90020,80023,60026,40030,20019003348350Pipe Creek at Frankton, Indiana354,1005,0605,7506,4007,0307,81019203348500White River near Noblesville, Indiana6120,50025,40028,90032,40035,70040,100 | | 170 03342100 Busseron Creek near Hymera, Indiana 37 1,710 2,060 2,320 2,580 2,850 3,230 171 03342150 West Fork Busseron Creek near Hymera, Indiana 20 1,740 2,020 2,220 2,420 2,610 2,860 175 03342300 Busseron Creek near Sullivan, Indiana 20 5,050 5,970 6,630 7,270 7,890 8,680 176 03342500 Busseron Creek near Carlisle, Indiana 60 5,530 6,680 7,560 8,440 9,340 10,600 177 03343000 Wabash River at Vincennes, Indiana 82 104,000 129,000 148,000 166,000 185,000 210,000 185 03346650 River Deshee Tributary near Frichton, Indiana 10 224 271 306 340 375 420 187 03347000 White River at Muncie, Indiana 81 9,830 12,200 13,900 15,500 17,200 19,200 189 03348000 White River a | | 171 03342150 West Fork Busseron Creek near Hymera, Indiana 20 1,740 2,020 2,220 2,420 2,610 2,860 175 03342300 Busseron Creek near Sullivan, Indiana 20 5,050 5,970 6,630 7,270 7,890 8,680 176 03342500 Busseron Creek near Carlisle, Indiana 60 5,530 6,680 7,560 8,440 9,340 10,600 177 03343000 Wabash River at Vincennes, Indiana 82 104,000 129,000 148,000 166,000 185,000 210,000 185 03346650 River Deshee Tributary near Frichton, Indiana 10 224 271 306 340 375 420 187 03347000 White River at Muncie, Indiana 81 9,830 12,200 13,900 15,500 17,200 19,200 189 03348000 White River at Anderson, Indiana 84 14,100 17,900 20,800 23,600 26,400 30,200 190 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 < | | 175 03342300 Busseron Creek near Sullivan, Indiana 20 5,050 5,970 6,630 7,270 7,890 8,680 176 03342500 Busseron Creek near Carlisle, Indiana 60 5,530 6,680 7,560 8,440 9,340 10,600 177 03343000 Wabash River at Vincennes, Indiana 82 104,000 129,000 148,000 166,000 185,000 210,000 185 03346650 River Deshee Tributary near Frichton, Indiana 10 224 271 306 340 375 420 187 03347000 White River at Muncie, Indiana 81 9,830 12,200 13,900 15,500 17,200 19,200 189 03348000 White River at Anderson, Indiana 84 14,100 17,900 20,800 23,600 26,400 30,200 190 03348020 Killbuck Creek near Gaston, Indiana 24 853 1,140 1,370 1,630 1,910 2,320 191 03348500 White River near Noble | | 176 03342500 Busseron Creek near Carlisle, Indiana 60 5,530 6,680 7,560 8,440 9,340 10,600 177 03343000 Wabash River at Vincennes, Indiana 82 104,000 129,000 148,000 166,000 185,000 210,000 185 03346650 River Deshee Tributary near Frichton, Indiana 10 224 271 306 340 375 420 187 03347000 White River at Muncie, Indiana 81 9,830 12,200 13,900 15,500 17,200 19,200 189 03348000 White River at Anderson, Indiana 84 14,100 17,900 20,800 23,600 26,400 30,200 190 03348020 Killbuck Creek near Gaston, Indiana 24 853 1,140 1,370 1,630 1,910 2,320 191 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 7,030 7,810 192 03348500 White River near Noblesville | | 177 03343000 Wabash River at Vincennes, Indiana 82 104,000 129,000 148,000 166,000 185,000 210,000 185 03346650 River Deshee Tributary near Frichton, Indiana 10 224 271 306 340 375 420 187 03347000 White River at Muncie, Indiana 81 9,830 12,200 13,900 15,500 17,200 19,200 189 03348000 White River at Anderson, Indiana 84 14,100 17,900 20,800 23,600 26,400 30,200 190 03348020 Killbuck Creek near Gaston, Indiana 24 853 1,140 1,370 1,630 1,910 2,320 191 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 7,030 7,810 192 03348500 White River near Noblesville, Indiana 61 20,500 25,400 28,900 32,400 35,700 40,100 | | 185 03346650 River Deshee Tributary near Frichton, Indiana 10 224 271 306 340 375 420 187 03347000 White River at Muncie, Indiana 81 9,830 12,200 13,900 15,500 17,200 19,200 189 03348000 White River at Anderson, Indiana 84 14,100 17,900 20,800 23,600 26,400 30,200 190 03348020 Killbuck Creek near Gaston, Indiana 24 853 1,140 1,370 1,630 1,910 2,320 191 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 7,030 7,810 192 03348500 White River near Noblesville, Indiana 61 20,500 25,400 28,900 32,400 35,700 40,100 | | 187 03347000 White River at Muncie, Indiana 81 9,830 12,200 13,900 15,500 17,200 19,200 189 03348000 White River at Anderson, Indiana 84 14,100 17,900 20,800 23,600 26,400 30,200 190 03348020 Killbuck Creek near Gaston, Indiana 24 853 1,140 1,370 1,630 1,910 2,320 191 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 7,030 7,810 192 03348500 White River near Noblesville, Indiana 61 20,500 25,400 28,900 32,400 35,700 40,100 | | 189 03348000 White River at Anderson, Indiana 84 14,100 17,900 20,800 23,600 26,400 30,200 190 03348020 Killbuck Creek near Gaston, Indiana 24 853 1,140 1,370 1,630 1,910 2,320 191 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 7,030 7,810 192 03348500 White River near Noblesville, Indiana 61 20,500 25,400 28,900 32,400 35,700 40,100 | | 190 03348020 Killbuck Creek near Gaston, Indiana 24 853 1,140 1,370 1,630 1,910 2,320 191 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 7,030 7,810 192 03348500 White River near Noblesville, Indiana 61 20,500 25,400 28,900 32,400 35,700 40,100 | | 191 03348350 Pipe Creek at Frankton, Indiana 35 4,100 5,060 5,750 6,400 7,030 7,810 192 03348500 White River near Noblesville, Indiana 61 20,500 25,400 28,900 32,400 35,700 40,100 | | 192 03348500 White River near Noblesville, Indiana 61 20,500 25,400 28,900 32,400 35,700 40,100 | | | | 193 03348700 White River Tributary near Strawtown, Indiana 10 82 101 116 130 145 163 | | | | 194 03349000 White River at Noblesville, Indiana 57 19,400 24,100 27,600 31,100 34,700 39,500 | | 195 03349500 Cicero Creek near Arcadia, Indiana 27 3,030 3,730 4,280 4,860 5,470 6,330 | | 196 03349700 Little Cicero Creek near Arcadia, Indiana 26 1,990 2,550 3,000 3,470 3,960 4,640 | | 197 03350100 Hinkle Creek near Cicero, Indiana 26 2,950 3,960 4,770 5,630 6,540 7,810 | | 198 03350650 Stony Creek Tributary near Lapel, Indiana 10 162 206 241 277 314 366 | | 200 03351000 White River near Nora, Indiana 76 25,400 30,900 34,800 38,400 41,900 46,200 | | 201 03351310 Crooked Creek at Indianapolis, Indiana 34 2,480 3,290 3,970 4,700 5,510 6,680 | | 202 03351400 Sugar Creek near Middletown, Indiana 21 909 1,150 1,320 1,500 1,680 1,920 | | 203 03351500 Fall Creek
near Fortville, Indiana 62 5,680 7,280 8,540 9,880 11,300 13,300 | | 205 03352200 Mud Creek at Indianapolis, Indiana 24 1,390 1,700 1,930 2,160 2,390 2,690 | | 207 03352500 Fall Creek at Millersville, Indiana 76 9,030 12,200 14,500 16,700 18,900 21,600 | | 208 03353000 White River at Indianapolis, Indiana 94 33,700 40,600 45,300 49,800 54,000 59,200 | | Pleasant Run at Arlington Avenue at Indianapolis, | | 209 05353120 Indiana 45 1,800 2,190 2,470 2,740 3,000 3,340 | | Pleasant Run at Brookville Road at Indianapolis, | | Indiana 23 2,490 3,230 3,820 4,430 5,080 5,980 | | 211 03353180 Bean Creek at Indianapolis, Indiana 23 722 911 1,060 1,210 1,370 1,590 | | 212 03353200 Eagle Creek at Zionsville, Indiana 47 8,080 9,730 10,800 11,900 12,800 13,900 | | 213 03353500 Eagle Creek at Indianapolis, Indiana 65 12,000 15,900 18,900 22,000 25,100 29,400 | | 217 03353600 Little Eagle Creek at Speedway, Indiana 44 2,520 3,100 3,510 3,930 4,330 4,870 | | 218 03353620 Lick Creek at Indianapolis, Indiana 32 2,100 2,600 2,960 3,320 3,670 4,140 | Table B.1: Results from peak series frequency analysis | DSN | Station No | Station Name | N | Q10 | Q25 | Q50 | Q100 | Q200 | Q500 | |-----|------------|--|----|--------|--------|--------|---------|---------|---------| | 220 | 03353635 | Derbyshire Creek at Southport, Indiana | 12 | 1,010 | 1,310 | 1,540 | 1,770 | 2,000 | 2,300 | | 222 | 03353637 | Little Buck Creek near Indianapolis, Indiana | 14 | 1,840 | 2,170 | 2,410 | 2,650 | 2,890 | 3,220 | | 223 | 03353668 | White Lick Creek Tributary near Brownsburg,
Indiana | 17 | 113 | 138 | 156 | 173 | 190 | 213 | | 224 | 03353700 | West Fork White Lick Creek at Danville, Indiana | 47 | 3,520 | 4,770 | 5,840 | 7,060 | 8,430 | 10,500 | | 225 | 03353800 | White Lick Creek at Mooresville, Indiana | 47 | 14,700 | 17,900 | 20,200 | 22,600 | 25,000 | 28,100 | | 226 | 03354000 | White River near Centerton, Indiana | 60 | 41,000 | 48,200 | 53,200 | 57,800 | 62,100 | 67,500 | | 227 | 03354500 | Beanblossom Creek at Beanblossom, Indiana | 42 | 3,170 | 4,240 | 5,130 | 6,100 | 7,140 | 8,660 | | 229 | 03356780 | Limestone Creek Tributary near Gosport, Indiana | 10 | 225 | 282 | 326 | 372 | 419 | 483 | | 230 | 03357000 | White River at Spencer, Indiana | 47 | 53,300 | 63,900 | 71,100 | 77,800 | 83,900 | 91,400 | | 231 | 03357350 | Plum Creek near Bainbridge, Indiana | 34 | 698 | 870 | 1,000 | 1,130 | 1,260 | 1,450 | | 232 | 03357500 | Big Walnut Creek near Reelsville, Indiana | 53 | 14,800 | 17,700 | 19,700 | 21,600 | 23,400 | 25,700 | | 233 | 03358000 | Mill Creek near Cataract, Indiana | 54 | 8,930 | 10,900 | 12,400 | 13,900 | 15,500 | 17,600 | | 235 | 03359500 | Deer Creek near Putnamville, Indiana | 16 | 9,680 | 11,700 | 13,100 | 14,500 | 16,000 | 17,800 | | 236 | 03360000 | Eel River at Bowling Green, Indiana | 74 | 27,000 | 34,800 | 41,300 | 48,400 | 56,100 | 67,300 | | 237 | 03360100 | Clear Branch at Cory, Indiana | 10 | 93 | 113 | 128 | 142 | 157 | 176 | | 238 | 03360400 | Doans Creek Tributary near Doans, Indiana | 17 | 138 | 185 | 224 | 265 | 310 | 374 | | 239 | 03360500 | White River at Newberry, Indiana | 98 | 67,000 | 82,000 | 92,900 | 104,000 | 114,000 | 128,000 | | 242 | 03361000 | Big Blue River at Carthage, Indiana | 54 | 6,770 | 8,240 | 9,330 | 10,400 | 11,500 | 12,900 | | 243 | 03361500 | Big Blue River at Shelbyville, Indiana | 61 | 12,000 | 14,500 | 16,400 | 18,300 | 20,200 | 22,700 | | 245 | 03361660 | Little Sugar Creek Tributary at Carrollton, Indiana | 10 | 115 | 139 | 157 | 175 | 193 | 216 | | 248 | 03362000 | Youngs Creek near Edinburgh, Indiana | 60 | 7,120 | 9,280 | 11,000 | 12,800 | 14,600 | 17,300 | | 249 | 03362500 | Sugar Creek near Edinburgh, Indiana | 61 | 15,600 | 19,600 | 22,700 | 25,800 | 29,000 | 33,300 | | 250 | 03363000 | Driftwood River near Edinburgh, Indiana | 50 | 28,100 | 35,500 | 41,300 | 47,200 | 53,400 | 61,800 | | 252 | 03363500 | Flatrock River at St. Paul, Indiana | 72 | 13,300 | 16,700 | 19,300 | 21,800 | 24,200 | 27,500 | | 253 | 03363900 | Flatrock River at Columbus, Indiana | 36 | 15,700 | 19,400 | 22,300 | 25,200 | 28,300 | 32,500 | | 254 | 03364000 | East Fork White River at Columbus, Indiana | 59 | 44,300 | 55,900 | 64,900 | 74,000 | 83,300 | 95,900 | | 257 | 03364500 | Clifty Creek at Hartsville, Indiana | 57 | 7,000 | 9,200 | 11,100 | 13,100 | 15,400 | 18,700 | | 258 | 03364570 | Fall Fork Clifty Creek Tributary near Horace, Indiana | 10 | 321 | 443 | 539 | 640 | 744 | 888 | | 259 | 03365000 | Sand Creek near Brewersville, Indiana | 39 | 12,800 | 15,800 | 18,200 | 20,600 | 23,100 | 26,500 | | 260 | 03365500 | East Fork White River at Seymour, Indiana | 81 | 59,700 | 72,500 | 81,300 | 89,500 | 97,100 | 107,000 | | 261 | 03366000 | Graham Creek near Vernon, Indiana | 20 | 11,600 | 15,300 | 18,500 | 22,000 | 26,000 | 32,000 | | 262 | 03366200 | Harberts Creek near Madison, Indiana | 35 | 1,670 | 1,930 | 2,110 | 2,290 | 2,460 | 2,690 | | 263 | 03366400 | Lewis Creek Tributary near Kent, Indiana | 10 | 115 | 131 | 142 | 152 | 161 | 172 | | 264 | 03366500 | Muscatatuck River near Deputy, Indiana | 56 | 25,100 | 30,100 | 33,800 | 37,400 | 41,000 | 45,800 | | 265 | 03367000 | Muscatatuck River near Austin, Indiana | 39 | 25,600 | 32,100 | 37,000 | 41,900 | 46,800 | 53,400 | | 266 | 03367600 | Flat Creek Tributary at New Frankfort, Indiana | 10 | 162 | 215 | 259 | 306 | 358 | 432 | | 267 | 03368000 | Brush Creek near Nebraska, Indiana | 48 | 3,510 | 4,630 | 5,600 | 6,700 | 7,950 | 9,870 | | 268 | 03369000 | Vernon Fork Muscatatuck River near Butlerville, | | 11.000 | 14000 | 15 200 | 20.000 | 22.500 | 0.000 | | | | Indiana | 61 | 11,800 | 14,900 | 17,300 | 20,000 | 22,700 | 26,700 | Table B.1: Results from peak series frequency analysis | DSN | Station No | Station Name | N | Q10 | Q25 | Q50 | Q100 | Q200 | Q500 | |-----|------------|--|-----|---------|---------|---------|---------|---------|---------| | 269 | 03369500 | Vernon Fork Muscatatuck River at Vernon, Indiana | 63 | 25,600 | 33,000 | 39,000 | 45,300 | 52,100 | 61,800 | | 272 | 03371500 | East Fork White River near Bedford, Indiana | 63 | 65,300 | 78,700 | 88,000 | 96,900 | 105,000 | 116,000 | | 273 | 03371520 | Back Creek at Leesville, Indiana | 33 | 7,050 | 9,730 | 12,000 | 14,600 | 17,600 | 22,000 | | 274 | 03371600 | South Fork Salt Creek at Kurtz, Indiana | 11 | 5,740 | 6,630 | 7,270 | 7,890 | 8,490 | 9,280 | | 276 | 03371650 | North Fork Salt Creek at Nashville, Indiana | 20 | 6,700 | 7,720 | 8,440 | 9,120 | 9,780 | 10,600 | | 282 | 03372700 | Clear Creek near Harrodsburg, Indiana | 12 | 8,270 | 10,200 | 11,700 | 13,200 | 14,700 | 16,900 | | 283 | 03373000 | Salt Creek near Peerless, Indiana | 27 | 19,800 | 24,600 | 28,300 | 31,900 | 35,500 | 40,300 | | 284 | 03373200 | Indian Creek near Springville, Indiana | 20 | 6,210 | 7,320 | 8,080 | 8,800 | 9,490 | 10,300 | | 286 | 03373500 | East Fork White River at Shoals, Indiana | 101 | 70,400 | 87,600 | 101,000 | 114,000 | 128,000 | 146,000 | | 289 | 03373700 | Lost River near West Baden Springs, Indiana | 30 | 9,820 | 12,800 | 15,200 | 17,700 | 20,300 | 24,000 | | 291 | 03374000 | White River at Petersburg, Indiana | 81 | 125,000 | 150,000 | 168,000 | 185,000 | 202,000 | 223,000 | | 292 | 03374455 | Patoka River near Hardinsburg, Indiana | 34 | 2,920 | 3,820 | 4,580 | 5,440 | 6,390 | 7,830 | | 294 | 03375500 | Patoka River at Jasper, Indiana | 58 | 9,030 | 12,600 | 15,700 | 19,200 | 23,100 | 29,100 | | 295 | 03375800 | Hall Creek near St. Anthony, Indiana | 32 | 3,980 | 5,030 | 5,890 | 6,820 | 7,820 | 9,270 | | 298 | 03376300 | Patoka River at Winslow, Indiana | 29 | 11,300 | 15,100 | 18,300 | 21,800 | 25,600 | 31,300 | | 299 | 03376340 | Patoka River Tributary near Glezen, Indiana | 17 | 243 | 310 | 364 | 420 | 478 | 560 | | 300 | 03376350 | South Fork Patoka River near Spurgeon, Indiana | 27 | 3,410 | 3,900 | 4,240 | 4,580 | 4,900 | 5,320 | | 301 | 03376500 | Patoka River near Princeton, Indiana | 69 | 11,100 | 14,600 | 17,500 | 20,500 | 23,900 | 28,700 | | 303 | 03378000 | Bonpas Creek at Browns, Illinois | 63 | 5,160 | 6,190 | 6,960 | 7,710 | 8,470 | 9,480 | | 304 | 03378550 | Big Creek near Wadesville, Indiana | 38 | 7,470 | 8,780 | 9,740 | 10,700 | 11,600 | 12,800 | | 305 | 03378590 | Olive Creek Tributary near Solitude, Indiana | 10 | 179 | 231 | 272 | 315 | 361 | 425 | | 311 | 03379650 | Madden Creek near West Salem, Illinois | 21 | 861 | 1,150 | 1,390 | 1,650 | 1,940 | 2,360 | | 328 | 04093000 | Deep River at Lake George Outlet At Hobart, Indiana | 57 | 3,040 | 3,790 | 4,350 | 4,910 | 5,470 | 6,220 | | 329 | 04093200 | Little Calumet River at Gary, Indiana | 12 | 218 | 275 | 317 | 360 | 402 | 459 | | 330 | 04093500 | Burns Ditch at Gary, Indiana | 48 | 2,740 | 3,310 | 3,730 | 4,150 | 4,560 | 5,090 | | 331 | 04094000 | Little Calumet River at Porter, Indiana | 59 | 2,310 | 2,990 | 3,530 | 4,100 | 4,700 | 5,550 | | 332 | 04094500 | Salt Creek near McCool, Indiana | 47 | 2,100 | 2,710 | 3,170 | 3,660 | 4,160 | 4,850 | | 334 | 04095300 | Trail Creek at Michigan City, Indiana | 25 | 2,570 | 3,570 | 4,430 | 5,400 | 6,470 | 8,090 | | 351 | 04099060 | Pigeon Creek Tributary near Ellis, Indiana | 10 | 100 | 134 | 160 | 189 | 219 | 262 | | 352 | 04099510 | Pigeon Creek near Angola, Indiana | 58 | 650 | 784 | 884 | 985 | 1,090 | 1,220 | | 353 | 04099610 | Pretty Lake Inlet near Stroh, Indiana | 17 | 23 | 31 | 37 | 44 | 51 | 60 | | 354 | 04099750 | Pigeon River near Scott, Indiana | 35 | 1,890 | 2,200 | 2,430 | 2,650 | 2,870 | 3,150 | | 355 | 04099808 | Little Elkhart River at Middlebury, Indiana | 24 | 2,070 | 2,540 | 2,880 | 3,210 | 3,530 | 3,950 | | 356 | 04099850 | Pine Creek near Elkhart, Indiana | 24 | 493 | 669 | 815 | 973 | 1,140 | 1,390 | | 357 | 04100165 | Wible Lake Inlet near Kendallville, Indiana | 10 | 46 | 55 | 61 | 67 | 73 | 81 | | 358 | 04100220 | North Branch Elkhart
River near Cosperville, Indiana | 24 | 656 | 761 | 835 | 905 | 972 | 1,060 | | 359 | 04100222 | North Branch Elkhart River at Cosperville, Indiana | 32 | 722 | 851 | 944 | 1,040 | 1,130 | 1,250 | | 360 | 04100252 | Forker Creek near Burr Oak, Indiana | 34 | 281 | 351 | 406 | 465 | 528 | 617 | | 361 | 04100295 | Rimmell Branch near Albion, Indiana | 22 | 430 | 494 | 538 | 580 | 620 | 670 | | 364 | 04100500 | Elkhart River at Goshen, Indiana | 76 | 4,740 | 5,610 | 6,220 | 6,800 | 7,370 | 8,080 | Table B.1: Results from peak series frequency analysis | DSN | Station No | Station Name | N | Q10 | Q25 | Q50 | Q100 | Q200 | Q500 | |-----|------------|---|----|--------|--------|--------|--------|--------|--------| | 365 | 04100800 | Yellow Creek at Dunlap, Indiana | 11 | 733 | 826 | 893 | 956 | 1,020 | 1,100 | | 366 | 04101000 | St. Joseph River at Elkhart, Indiana | 82 | 15,100 | 17,700 | 19,700 | 21,700 | 23,700 | 26,400 | | 373 | 04177720 | Fish Creek at Hamilton, Indiana | 34 | 632 | 744 | 824 | 900 | 975 | 1,070 | | 375 | 04179000 | St. Joseph River at Cedarville, Indiana | 28 | 8,600 | 10,700 | 12,300 | 14,000 | 15,800 | 18,200 | | 376 | 04179500 | Cedar Creek at Auburn, Indiana | 39 | 1,350 | 1,570 | 1,730 | 1,890 | 2,050 | 2,250 | | 377 | 04179510 | Cecil Metcaff Ditch near Auburn, Indiana | 10 | 113 | 151 | 182 | 214 | 249 | 297 | | 378 | 04180000 | Cedar Creek near Cedarville, Indiana | 57 | 4,720 | 5,300 | 5,680 | 6,030 | 6,340 | 6,710 | | 379 | 04180500 | St. Joseph River near Fort Wayne, Indiana | 35 | 12,200 | 14,000 | 15,200 | 16,500 | 17,700 | 19,300 | | 380 | 04181500 | St. Marys River at Decatur, Indiana | 71 | 9,900 | 11,900 | 13,400 | 14,800 | 16,200 | 18,000 | | 381 | 04182000 | St. Marys River near Fort Wayne, Indiana | 74 | 10,800 | 12,600 | 13,800 | 14,900 | 15,900 | 17,200 | | 382 | 04182590 | Harber Ditch at Fort Wayne, Indiana | 27 | 969 | 1,090 | 1,170 | 1,250 | 1,320 | 1,410 | | 402 | 05515000 | Kankakee River near North Liberty, Indiana | 51 | 747 | 832 | 888 | 941 | 991 | 1,050 | | 404 | 05515500 | Kankakee River at Davis, Indiana | 76 | 1,620 | 1,760 | 1,840 | 1,930 | 2,000 | 2,090 | | 405 | 05516000 | Yellow River near Bremen, Indiana | 27 | 1,710 | 2,020 | 2,260 | 2,520 | 2,780 | 3,160 | | 406 | 05516150 | Walt Kimble Ditch near Lapaz, Indiana | 10 | 267 | 417 | 556 | 718 | 907 | 1,200 | | 407 | 05516500 | Yellow River at Plymouth, Indiana | 55 | 3,300 | 3,890 | 4,340 | 4,790 | 5,250 | 5,890 | | 408 | 05517000 | Yellow River at Knox, Indiana | 60 | 3,670 | 4,250 | 4,660 | 5,060 | 5,450 | 5,940 | | 409 | 05517400 | West Arm Payne Ditch near North Judson, Indiana | 9 | 161 | 245 | 322 | 412 | 517 | 682 | | 410 | 05517500 | Kankakee River at Dunns Bridge, Indiana | 55 | 4,830 | 5,290 | 5,600 | 5,890 | 6,160 | 6,500 | | 411 | 05517530 | Kankakee River near Kouts, Indiana | 29 | 4,980 | 5,380 | 5,660 | 5,930 | 6,190 | 6,510 | | 413 | 05517890 | Cobb Ditch near Kouts, Indiana | 36 | 1,010 | 1,200 | 1,330 | 1,450 | 1,560 | 1,710 | | 414 | 05518000 | Kankakee River at Shelby, Indiana | 81 | 5,790 | 6,300 | 6,620 | 6,910 | 7,170 | 7,470 | | 415 | 05519000 | Singleton Ditch at Schneider, Indiana | 52 | 2,110 | 2,530 | 2,850 | 3,150 | 3,450 | 3,840 | | 416 | 05519500 | West Creek near Schneider, Indiana | 23 | 1,640 | 1,960 | 2,190 | 2,410 | 2,620 | 2,900 | | 419 | 05522000 | Iroquois River near North Marion, Indiana | 45 | 1,480 | 1,710 | 1,870 | 2,020 | 2,160 | 2,340 | | 420 | 05522500 | Iroquois River at Rensselaer, Indiana | 55 | 2,080 | 2,340 | 2,510 | 2,660 | 2,790 | 2,960 | | 421 | 05523000 | Bice Ditch near South Marion, Indiana | 45 | 858 | 1,000 | 1,100 | 1,200 | 1,290 | 1,410 | | 422 | 05523500 | Slough Creek near Collegeville, Indiana | 33 | 2,060 | 2,450 | 2,720 | 2,980 | 3,230 | 3,550 | | 425 | 05524500 | Iroquois River near Foresman, Indiana | 55 | 4,610 | 5,360 | 5,880 | 6,360 | 6,820 | 7,380 | | 436 | 05536190 | Hart Ditch at Munster, Indiana | 60 | 2,540 | 2,990 | 3,310 | 3,610 | 3,900 | 4,260 | Table B.1: Results from peak series frequency analysis # Appendix C The entries in table C.1 are as follows: RequestID – IDNR record number of determination RequestDate – Date of request Q(DNR) – IDNR determined 100-year frequency discharge EffDA – Effective Drainage Area Slope – Slope of Watercourse (10-85) %W – Estimated percentage of watershed covered by water or wetlands %U – Estimated percentage of watershed urbanized WaterBody – Name of stream Basin - IDNR basin request lies in Region – Region (from this study) request lies in Q100 – 100 year frequency discharge as determined by this study | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----|-------|-------------------------------------|-------|--------|------| | 8060 | 15-Dec-95 | 9500 | 172.00 | 3.49 | 3.4 | 5.0 | Pipe Creek | 9 | 4 | 9001 | | 8065 | 03-Jan-95 | 1000 | 2.39 | 16.60 | | 5.0 | Harr Wills Ditch | 13 | 4 | 834 | | 8069 | 13-Jan-95 | 1050 | 1.08 | 40.00 | | 5.0 | Vernon Fork | 22 | 3 | 621 | | 8073 | 05-Jan-95 | 1000 | 1.04 | 32.58 | | 100.0 | Lynn Creek | 18 | 4 | 845 | | 8076 | 17-Jan-95 | 1450 | 1.14 | 70.32 | | 0.0 | Jahn Creek | 24 | 2 | 1000 | | 8079 | 17-Jan-95 | 1400 | 3.95 | 24.18 | | 0.0 | Rocky Run | 15 | 1 | 1313 | | 8089 | 25-Jan-95 | 900 | 1.35 | 36.36 | | 0.0 | Unnamed Tributary Little Blue River | 19 | 4 | 799 | | 8092 | 27-Jan-95 | 1000 | 1.63 | 38.10 | | 10.0 | UNT West Fork White Lick Creek | 18 | 4 | 1154 | | 8093 | 27-Jan-95 | 4200 | 14.29 | 9.75 | | 1.0 | Tough Creek | 21 | 3 | 3418 | | 8095 | 02-Feb-95 | 1600 | 2.51 | 26.92 | | 0.0 | Crooked Creek | 18 | 4 | 1070 | | 8097 | 02-Feb-95 | 1600 | 2.33 | 34.51 | | 40.0 | Dollar Hide Creek | 18 | 4 | 1590 | | 8099 | 06-Feb-95 | 800 | 1.13 | 25.50 | | 10.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 643 | | 8104 | 01-Feb-95 | 950 | 1.56 | 15.53 | | 6.0 | Cheeney Creek | 14 | 4 | 568 | | 8106 | 17-Feb-95 | 2600 | 4.05 | 28.57 | | 12.0 | Unnamed Tributary Ell Creek | 24 | 2 | 1810 | | 8107 | 17-Feb-95 | 1300 | 1.68 | 28.44 | | 15.0 | Unnamed Tributary Ell Creek | 24 | 2 | 935 | | 8109 | 02-Feb-95 | 1100 | 2.33 | 25.59 | | 0.0 | Crooked Creek | 18 | 4 | 972 | | 8110 | 02-Feb-95 | 1525 | 1.42 | 25.56 | | 0.0 | Crooked Creek | 18 | 4 | 648 | | 8111 | 17-Feb-95 | 1800 | 2.52 | 44.22 | | 0.0 | Unnamed Tributary Driftwood River | 19 | 4 | 1529 | | 8114 | 22-Feb-95 | 3600 | 29.74 | 4.37 | .5 | 5.0 | Eightmile Creek | 9 | 8 | 1769 | | 8115 | 22-Feb-95 | 1900 | 3.17 | 38.56 | | 10.0 | Grassy Fork | 18 | 4 | 2003 | | 8124 | 24-Feb-95 | 1200 | 2.24 | 35.76 | | 95.0 | Unnamed Tributary Wabash River | 16 | 1 | 1046 | | 8125 | 24-Feb-95 | 2000 | 8.70 | 20.58 | | 2.0 | Metocinah Creek | 11 | 4 | 2648 | | 8126 | 03-Mar-95 | 2300 | 7.49 | 7.21 | | 1.0 | White Lick Creek | 18 | 4 | 1077 | | 8127 | 03-Mar-95 | 600 | 1.21 | 51.49 | 2.8 | 5.0 | Goose Run | 9 | 7 | 204 | | 8128 | 07-Mar-95 | 1100 | 1.98 | 24.77 | | 6.0 | Unnamed Tributary Dry Branch | 13 | 4 | 962 | | 8129 | 08-Mar-95 | 2500 | 2.45 | 96.97 | | 0.0 | Little Indian Creek | 18 | 4 | 2614 | | 8130 | 09-Mar-95 | 750 | 2.20 | 36.75 | 1.5 | 0.0 | Unnamed Tributary Crooked Creek | 9 | 7 | 420 | | 8131 | 24-Feb-95 | 8800 | 63.60 | 6.35 | | 10.0 | Conns Creek | 19 | 4 | 6407 | | 8132 | 03-Mar-95 | 6300 | 36.04 | 8.34 | | 0.0 | Sugar Creek | 19 | 4 | 4087 | | 8137 | 20-Mar-95 | 1300 | 2.54 | 19.12 | | 3.0 | Turkey Run | 28 | 3 | 971 | | 8139 | 15-Mar-95 | 8700 | 125.48 | 2.69 | | 5.0 | Big Pine Creek | 8 | 1 | 5882 | | 8141 | 24-Feb-95 | 1600 | 8.76 | 9.79 | .5 | 1.0 | Black Creek | 12 | 8 | 631 | | 8142 | 24-Feb-95 | 1400 | 4.45 | 15.28 | | 7.0 | Woodruff Branch | 18 | 4 | 1334 | | 8145 | 27-Feb-95 | 2300 | 13.07 | 20.00 | | 0.0 | Morgan Creek | 20 | 4 | 3330 | | 8146 | 28-Mar-95 | 1250 | 3.15 | 60.83 | | 1.0 | Little Duck Creek | 20 | 4 | 2425 | | 8147 | 27-Feb-95 | 150 | 0.20 | 90.14 | | 2.0 | Unnamed Tributary Burnett Creek | 9 | 1 | 257 | | 8148 | 09-Mar-95 | 2700 | 4.37 | 30.47 | | 76.0 | Hawkins Creek | 18 | 1 | 1631 | | 8150 | 14-Mar-95 | 600 | 2.32 | 18.14 | 2.4 | 1.0 | Harris Creek | 12 | 8 | 117 | | 8152 | 29-Mar-95 | 1375 | 3.69 | 59.37 | | 1.0 | Little Duck Creek | 20 | 4 | 2712 | | 8156 | 13-Mar-95 | 1025 | 4.51 | 8.51 | 1.5 | 2.0 | East Creek | 12 | 8 | 253 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|------|------|------------------------------------|-------|--------|------| | 8158 | 14-Mar-95 | 1700 | 9.10 | 5.18 | | 1.0 | Swanfelt Ditch | 14 | 4 | 998 | | 8160 | 24-Mar-95 | 300 | 1.20 | 27.93 | 1.2 | 1.0 | Crazy Creek | 6 | 7 | 254 | | 8161 | 24-Mar-95 | 1300 | 2.46 | 36.18 | 8.3 | 7.0 | Helm Creek | 9 | 7 | 160 | | 8162 | 04-Apr-95 | 560 | 1.11 | 20.51 | | 1.0 | Davis Ditch | 18 | 4 | 478 | | 8163 | 04-Apr-95 | 550 | 1.07 | 19.55 | | 1.0 | Davis Ditch | 18 | 4 | 448 | | 8164 | 07-Apr-95 | 2450 | 18.90 | 5.32 | | 6.0 | Back Creek | 11 | 4 | 2028 | | 8168 | 13-Apr-95 | 225 | 2.00 | 7.18 | 21.8 | 2.0 | Laramore Ditch | 2 | 5 | 199 | | 8169 | 10-Apr-95 | 830 | 3.20 | 14.55 | 1.4 | 2.0 | Graham McCulloch Ditch Number Four | 9 | 8 | 195 | | 8171 | 12-Apr-95 | 1700 | 3.51 | 24.24 | | 0.0 | Little Turtle Creek | 16 | 1 | 1196 | | 8174 | 12-Apr-95 | 2200 | 12.41 | 10.33 | | 1.0 | Harness Ditch | 9 | 4 | 2101 | | 8177 | 18-Apr-95 | 1100 | 1.54 | 59.08 | | 0.0 | UNT East Fork Whitewater River | 20 | 3 | 1012 | | 8178 | 17-Apr-95 | 475 | 1.34 | 22.63 | 3.1 | 1.0 | Squaw Creek | 9 | 8 | 64 | | 8180 | 17-Apr-95 | 1650 | 4.17 | 23.08 | | 5.0 | Unnamed Tributary Big Creek | 16 | 1 | 1335 | | 8189 | 26-Apr-95 | 2200 | 6.23 | 26.90 | | 30.0 | Feather Creek | 16 | 1 | 2017 | | 8191 | 26-Apr-95 | 600 | 2.25 | 21.17 | 1.6 | 10.0 | Unnamed Saint Marys River #1 | 7 | 8 | 137 | | 8197 | 20-Apr-95 |
430 | 42.00 | 5.01 | 20.1 | 15.0 | Crooked Creek | 3 | 8 | 376 | | 8199 | 04-May-95 | 1300 | 5.02 | 11.97 | .8 | 3.0 | Delong Ditch | 9 | 8 | 348 | | 8205 | 09-May-95 | 700 | 11.60 | 9.01 | 5.3 | 2.0 | Peterson Ditch | 5 | 7 | 496 | | 8230 | 18-May-95 | 8700 | 50.54 | 6.14 | | 0.0 | First Creek | 18 | 2 | 6523 | | 8232 | 19-May-95 | 500 | 1.36 | 99.82 | 7.3 | 2.0 | Waterford Creek | 1 | 6 | 3791 | | 8235 | 10-May-95 | 1850 | 7.46 | 17.83 | .4 | 10.0 | Kent Ditch | 4 | 5 | 725 | | 8237 | 10-May-95 | 3000 | 28.28 | 10.28 | .2 | 10.0 | Hunter Ditch | 4 | 5 | 1630 | | 8242 | 09-Jun-95 | 1700 | 6.60 | 2.48 | | 10.0 | Sloan Ditch | 18 | 2 | 995 | | 8244 | 10-May-95 | 1050 | 3.68 | 11.49 | | 10.0 | Pee Dee Ditch | 19 | 4 | 955 | | 8245 | 12-May-95 | 1250 | 10.40 | 27.83 | | 5.0 | Williams Creek | 15 | 1 | 3108 | | 8246 | 16-May-95 | 1200 | 1.86 | 45.33 | | 2.0 | Owl Creek | 17 | 4 | 1319 | | 8249 | 08-May-95 | 1400 | 7.22 | 4.69 | | 2.0 | Sugar Creek | 9 | 4 | 793 | | 8250 | 17-May-95 | 3450 | 13.20 | 14.19 | | 1.0 | Turkey Run | 16 | 1 | 2539 | | 8251 | 16-May-95 | 1300 | 3.12 | 37.73 | | 1.0 | Middle Prong Green Creek | 13 | 4 | 1713 | | 8252 | 10-May-95 | 4000 | 17.00 | 8.89 | | 1.0 | Sugar Creek | 19 | 4 | 2440 | | 8253 | 16-May-95 | 1400 | 7.33 | 4.57 | | 2.0 | Middle Fork Ditch | 10 | 4 | 789 | | 8254 | 05-Jun-95 | 9950 | 117.57 | 4.68 | | 2.0 | Deer Creek | 9 | 4 | 7719 | | 8258 | 13-Jun-95 | 2900 | 18.93 | 3.48 | | 1.0 | Browns Wonder Creek | 13 | 4 | 1366 | | 8259 | 19-May-95 | 600 | 5.39 | 43.16 | | 9.0 | Damon Run | 1 | 6 | 4318 | | 8262 | 06-Jul-95 | 300 | 2.26 | 3.57 | | 5.0 | Swanson Lamporte Ditch | 1 | 6 | 210 | | 8263 | 13-Jun-95 | 3100 | 10.77 | 19.88 | | 20.0 | Brown Ditch | 8 | 1 | 2626 | | 8265 | 12-Jun-95 | 18000 | 95.22 | 4.64 | | 5.0 | Anderson River | 26 | 2 | 9382 | | 8266 | 14-Jun-95 | 4100 | 8.38 | 29.10 | | 0.0 | Green Creek | 24 | 2 | 3141 | | 8268 | 20-Jun-95 | 2100 | 3.90 | 28.10 | | 26.0 | Dollar Hide Creek | 18 | 4 | 2026 | | 8269 | 22-Jun-95 | 900 | 5.93 | 17.32 | 4.2 | 2.0 | Adams Ditch | 5 | 7 | 413 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|------|------|--------------------------------------|-------|--------|-------| | 8271 | 27-Jun-95 | 4600 | 22.40 | 13.09 | | 1.0 | Sixmile Creek | 22 | 2 | 4783 | | 8272 | 29-Jun-95 | 415 | 1.15 | 20.56 | 1.7 | 3.0 | Unnamed Tributary Little Cedar Creek | 7 | 7 | 187 | | 8275 | 21-Jun-95 | 4000 | 7.55 | 45.24 | | 2.0 | Davis Creek | 24 | 2 | 3457 | | 8276 | 21-Jun-95 | 4800 | 10.58 | 32.04 | | 2.0 | Davis Creek | 24 | 2 | 3884 | | 8277 | 26-Jun-95 | 10200 | 28.32 | 36.64 | | 5.0 | Arnold Creek | 28 | 3 | 11224 | | 8278 | 28-Jun-95 | 3200 | 26.95 | 2.91 | | 3.0 | Deer Creek | 11 | 4 | 1691 | | 8282 | 27-Jun-95 | 500 | 1.11 | 9.57 | | 1.0 | Unnamed Tributary Black Creek | 13 | 4 | 278 | | 8284 | 05-Jul-95 | 900 | 3.46 | 15.43 | 10.6 | 10.0 | Fredricks Ditch | 5 | 7 | 133 | | 8285 | 06-Jul-95 | 1300 | 3.03 | 71.27 | | 10.0 | Clay Creek | 20 | 4 | 2990 | | 8290 | 07-Jul-95 | 6500 | 44.80 | 9.41 | | 5.0 | Walnut Fork Sugar Creek | 13 | 4 | 6085 | | 8295 | 21-Jul-95 | 1450 | 5.07 | 20.49 | .4 | 10.0 | Kent Ditch | 4 | 5 | 569 | | 8296 | 21-Jul-95 | 25000 | 253.26 | 2.50 | | 5.0 | Anderson River | 26 | 2 | 15285 | | 8297 | 24-Jul-95 | 1900 | 12.41 | 5.67 | | 5.0 | Lilly Creek | 14 | 4 | 1489 | | 8300 | 24-Jul-95 | 3150 | 79.20 | 3.20 | .5 | 0.0 | Blue Creek | 7 | 8 | 4039 | | 8303 | 24-Jul-95 | 16500 | 96.40 | 12.58 | | 15.0 | Sand Creek | 21 | 3 | 21184 | | 8304 | 25-Jul-95 | 1000 | 4.27 | 14.81 | | 0.0 | Lows Branch | 11 | 4 | 1079 | | 8307 | 8/1/1995 | 1000 | 2.42 | 4.24 | | 10.0 | Swamp Creek | 19 | 4 | 334 | | 8314 | 09-Aug-95 | 2300 | 2.75 | 78.90 | | 10.0 | Greasy Creek | 21 | 2 | 2022 | | 8318 | 10-Aug-95 | 1200 | 4.94 | 9.59 | 3.4 | 0.0 | Black Creek | 7 | 7 | 330 | | 8320 | 15-Aug-95 | 2800 | 10.10 | 14.30 | | 5.0 | Lewis Creek | 19 | 4 | 2431 | | 8321 | 16-Aug-95 | 2500 | 14.51 | 10.88 | | 10.0 | Sly Fork | 14 | 4 | 2815 | | 8322 | 16-Aug-95 | 1100 | 21.05 | 4.30 | 2.0 | 45.0 | Main Beaver Dam Ditch | 1 | 5 | 974 | | 8323 | 18-Aug-95 | 875 | 1.70 | 7.62 | | 3.0 | William Lehr Ditch | 14 | 4 | 352 | | 8332 | 30-Aug-95 | 1850 | 3.45 | 19.57 | | 5.0 | Lenox Ditch | 18 | 4 | 1265 | | 8334 | 01-Sep-95 | 4200 | 15.43 | 25.24 | | 5.0 | East Fork Mill Creek | 17 | 4 | 5149 | | 8336 | 05-Sep-95 | 700 | 27.50 | 4.03 | | 5.0 | Geyer Ditch | 2 | 6 | 1314 | | 8338 | 07-Sep-95 | 6450 | 44.03 | 9.22 | | 10.0 | Little Sugar Creek | 13 | 4 | 6189 | | 8339 | 06-Sep-95 | 750 | 14.30 | 2.56 | .8 | 10.0 | Quigley Marsh Ditch | 5 | 5 | 612 | | 8340 | 07-Sep-95 | 900 | 1.09 | 64.11 | | 5.0 | UNT West Fork White Lick Creek | 18 | 4 | 1150 | | 8342 | 11-Sep-95 | 2200 | 6.02 | 30.55 | | 0.0 | Leatherman Creek | 17 | 4 | 2392 | | 8345 | 13-Sep-95 | 3100 | 22.95 | 4.95 | .6 | 5.0 | Hoffman Creek | 7 | 8 | 1359 | | 8346 | 13-Sep-95 | 700 | 2.21 | 10.37 | | 5.0 | W N Henderson Ditch | 9 | 4 | 560 | | 8348 | 20-Sep-95 | 2000 | 22.65 | 3.22 | | 3.0 | South Fork Deer Creek | 9 | 4 | 1577 | | 8349 | 21-Sep-95 | 750 | 5.06 | 16.36 | 6.2 | 3.0 | Cobb Creek | 2 | 5 | 526 | | 8351 | 25-Sep-95 | 23000 | 37.10 | 20.18 | | 1.0 | Buck Creek | 28 | 2 | 8274 | | 8355 | 05-Oct-95 | 900 | 1.20 | 17.54 | | 55.0 | Julia Creek | 18 | 4 | 585 | | 8357 | 05-Oct-95 | 26000 | 96.30 | 8.13 | | 5.0 | Graham Creek | 22 | 3 | 17508 | | 8360 | 05-Oct-95 | 5000 | 14.96 | 23.39 | | 0.0 | Lick Creek | 20 | 3 | 5208 | | 8361 | 05-Oct-95 | 1900 | 7.94 | 17.78 | .5 | 5.0 | Rush Creek | 12 | 8 | 581 | | 8368 | 10-Oct-95 | 3600 | 13.51 | 7.74 | | 5.0 | Black Creek | 13 | 4 | 1991 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|-----|------|---------------------------------------|-------|--------|-------| | 8369 | 11-Oct-95 | 400 | 1.16 | 23.99 | 2.3 | 25.0 | Unnamed Tributary Becketts Run | 7 | 8 | 66 | | 8370 | 11-Oct-95 | 3800 | 12.98 | 24.87 | | 0.0 | Symonds Creek | 20 | 4 | 3867 | | 8372 | 12-Oct-95 | 1200 | 2.68 | 18.78 | | 15.0 | Unnamed Tributary Conneley Ditch | 17 | 2 | 1126 | | 8377 | 19-Oct-95 | 2200 | 6.09 | 35.37 | | 25.0 | Sinking Creek | 18 | 4 | 3423 | | 8378 | 20-Oct-95 | 1650 | 5.84 | 23.81 | | 5.0 | Plum Creek | 17 | 4 | 2235 | | 8380 | 23-Oct-95 | 8500 | 38.98 | 17.41 | | 5.0 | Salt Creek | 20 | 4 | 8419 | | 8382 | 03-Oct-95 | 1400 | 1.35 | 149.90 | | 0.0 | Plummer Creek | 18 | 2 | 1529 | | 8384 | 27-Oct-95 | 15000 | 51.30 | 29.63 | | 0.0 | Indian Kentuck Creek | 28 | 3 | 17447 | | 8389 | 31-Oct-95 | 4000 | 29.18 | 4.60 | | 0.0 | Walnut Creek | 11 | 4 | 2252 | | 8391 | 08-Nov-95 | 800 | 4.23 | 5.67 | | 5.0 | Prairie Creek Ditch | 10 | 4 | 619 | | 8397 | 15-Nov-95 | 1250 | 4.58 | 7.19 | | 5.0 | Sanitary Ditch | 13 | 4 | 782 | | 8401 | 13-Nov-95 | 550 | 0.87 | 22.47 | | 15.0 | Jordan Creek | 16 | 1 | 372 | | 8406 | 20-Nov-95 | 600 | 3.13 | 7.10 | .3 | 5.0 | Ayers Ditch | 7 | 8 | 293 | | 8407 | 17-Nov-95 | 700 | 9.69 | 13.29 | | 5.0 | Kartoffel Creek | 2 | 6 | 2052 | | 8412 | 21-Nov-95 | 5000 | 29.35 | 10.26 | | 0.0 | First Creek | 18 | 2 | 5318 | | 8417 | 01-Dec-95 | 3650 | 7.47 | 42.48 | | 0.0 | Caney Fork | 28 | 3 | 3619 | | 8419 | 06-Dec-95 | 1000 | 1.03 | 88.00 | | 5.0 | Unnamed Tributary Little Indian Creek | 28 | 2 | 1012 | | 8420 | 06-Dec-95 | 5000 | 11.65 | 44.79 | | 5.0 | Caesar Creek | 23 | 3 | 5518 | | 8421 | 06-Dec-95 | 2600 | 7.78 | 3.08 | | 45.0 | Eagle Creek | 28 | 2 | 1226 | | 8425 | 11-Dec-95 | 15500 | 19.36 | 23.01 | | 3.0 | Buck Creek | 28 | 2 | 5356 | | 8426 | 13-Dec-95 | 1900 | 3.10 | 37.56 | | 10.0 | Goose Creek | 18 | 4 | 1931 | | 8427 | 13-Dec-95 | 2350 | 5.93 | 16.93 | | 0.0 | Foreman Branch | 19 | 4 | 1552 | | 8428 | 14-Dec-95 | 1700 | 6.06 | 9.73 | | 6.0 | Little Cicero Creek | 14 | 4 | 1232 | | 8430 | 18-Dec-95 | 5500 | 10.90 | 42.32 | | 5.0 | Stephens Creek | 21 | 2 | 4432 | | 8431 | 19-Dec-95 | 3300 | 9.56 | 7.95 | | 2.0 | Finley Creek | 18 | 4 | 1453 | | 8433 | 20-Dec-95 | 4000 | 12.30 | 16.56 | | 5.0 | Little Sand Creek | 21 | 4 | 3170 | | 8434 | 20-Dec-95 | 4000 | 15.77 | 13.74 | | 2.0 | Duck Creek | 21 | 3 | 4334 | | 8436 | 20-Dec-95 | 1800 | 5.31 | 7.65 | | 0.0 | Unnamed Tributary Pigeon Creek | 25 | 2 | 1318 | | 8437 | 21-Dec-95 | 1400 | 7.29 | 13.66 | | 5.0 | Honey Creek | 14 | 4 | 1804 | | 8440 | 03-Jan-95 | 4200 | 6.60 | 86.11 | | 0.0 | Lost Fork Creek | 28 | 3 | 4401 | | 8441 | 08-Jan-95 | 1750 | 3.17 | 82.54 | | 5.0 | Wilson Creek | 20 | 3 | 2237 | | 8442 | 08-Jan-96 | 250 | 4.93 | 6.17 | | 2.0 | Chain-o-lakes Ditch | 2 | 6 | 611 | | 8443 | 08-Jan-96 | 1350 | 5.32 | 12.70 | | 15.0 | Moore Prong | 11 | 4 | 1426 | | 8445 | 08-Jan-96 | 2200 | 5.41 | 10.88 | | 10.0 | Flat Branch | 19 | 4 | 1259 | | 8448 | 10-Jan-96 | 1100 | 4.53 | 15.84 | | 3.0 | Sugar Creek | 14 | 4 | 1318 | | 8452 | 17-Jan-96 | 900 | 1.30 | 49.38 | | 20.0 | Unnamed Tributary Pond Flat Ditch | 16 | 1 | 815 | | 8453 | 10-Jan-96 | 5100 | 37.40 | 7.13 | | 5.0 | Pokeberry Creek | 25 | 2 | 5524 | | 8456 | 18-Jan-96 | 2100 | 3.64 | 19.70 | | 20.0 | Fishers Fork | 21 | 4 | 1459 | | 8461 | 24-Jan-95 | 2350 | 10.84 | 4.79 | | 5.0 | Buck Creek | 19 | 4 | 1182 | | 8473 | 09-Feb-96 | 3300 | 9.14 | 37.84 | | 0.0 | Nineveh Creek | 19 | 4 | 3916 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----|------|---------------------------------|-------|--------|------| | 8478 | 15-Feb-96 | 750 | 2.52 | 21.23 | | 2.0 | Evans Creek | 20 | 4 | 985 | | 8480 | 21-Feb-96 | 1700 | 5.09 | 22.10 | | 5.0 | Hinkle Creek | 14 | 4 | 1895 | | 8481 | 21-Feb-96 | 700 | 1.03 | 22.00 | | 20.0 | Williamson Ditch | 19
| 4 | 564 | | 8482 | 20-Feb-96 | 2000 | 6.38 | 26.46 | | 5.0 | Mill Creek | 17 | 4 | 2590 | | 8483 | 16-Feb-96 | 5000 | 12.80 | 22.54 | | 0.0 | Patoka River | 24 | 3 | 4456 | | 8485 | 1/30/1996 | 370 | 8.07 | 9.18 | 3.2 | 20.0 | Gast Ditch | 3 | 8 | 288 | | 8486 | 30-Jan-96 | 300 | 2.37 | 4.50 | 2.7 | 20.0 | Willow Creek | 3 | 8 | 112 | | 8488 | 28-Feb-95 | 3150 | 17.10 | 16.48 | | 5.0 | Big Creek | 25 | 2 | 4280 | | 8491 | 28-Feb-96 | 2100 | 4.54 | 9.91 | | 10.0 | Dry Branch | 14 | 4 | 1021 | | 8492 | 28-Feb-96 | 5700 | 24.00 | 13.33 | | 2.0 | Raccoon Creek | 18 | 2 | 5072 | | 8494 | 06-Mar-96 | 3900 | 19.23 | 13.95 | | 10.0 | Campbells Run | 10 | 4 | 4228 | | 8499 | 13-Mar-96 | 1300 | 1.93 | 8.92 | | 7.0 | Breier Arm | 19 | 4 | 460 | | 8507 | 22-Mar-96 | 3800 | 13.03 | 8.68 | | 0.0 | Symons Creek | 20 | 4 | 1833 | | 8509 | 21-Mar-96 | 900 | 2.11 | 8.04 | | 0.0 | Rash Ditch | 14 | 4 | 393 | | 8510 | 27-Mar-96 | 2900 | 55.20 | 8.31 | | 20.0 | Pine Creek | 2 | 6 | 4295 | | 8521 | 29-Mar-96 | 1700 | 8.33 | 17.40 | .6 | 0.0 | West Prong Franks Drain | 9 | 8 | 578 | | 8526 | 02-Apr-96 | 600 | 1.96 | 27.20 | 1.9 | 0.0 | Freemyer Ditch | 9 | 8 | 113 | | 8527 | 12-Apr-96 | 1100 | 2.13 | 24.00 | | 35.0 | Unnamed Tributary Cypress Creek | 28 | 2 | 1045 | | 8528 | 02-Apr-96 | 900 | 2.87 | 23.30 | .6 | 0.0 | Wilson Creek | 9 | 8 | 235 | | 8529 | 02-Apr-96 | 1150 | 4.00 | 21.60 | .6 | 0.0 | Limberlost Creek | 9 | 8 | 312 | | 8530 | 03-Apr-96 | 300 | 1.18 | 15.69 | | 10.0 | UNT West Branch Trail Creek | 1 | 6 | 567 | | 8531 | 03-Apr-96 | 6000 | 154.50 | 3.60 | | 10.0 | Pipe Creek | 9 | 4 | 8824 | | 8532 | 02-Apr-96 | 2050 | 13.97 | 13.75 | .1 | 5.0 | Montgomery Ditch | 4 | 5 | 1061 | | 8533 | 04-Apr-96 | 600 | 1.20 | 34.00 | 1.9 | 0.0 | Goose Run | 9 | 7 | 218 | | 8534 | 04-Apr-96 | 700 | 1.60 | 56.00 | .6 | 10.0 | Unnamed Tributary Prairie Ditch | 9 | 7 | 533 | | 8535 | 10-Apr-96 | 2700 | 9.65 | 16.51 | | 10.0 | Buck Creek | 18 | 2 | 2791 | | 8536 | 10-Apr-96 | 2700 | 9.85 | 16.46 | | 10.0 | Buck Creek | 18 | 2 | 2831 | | 8538 | 16-Apr-96 | 2000 | 3.10 | 97.40 | | 5.0 | Clay Lick Creek | 21 | 2 | 2403 | | 8549 | 24-Apr-96 | 3500 | 39.84 | 3.49 | | 10.0 | Turkey Creek | 10 | 4 | 2856 | | 8554 | 24-Apr-96 | 1850 | 9.88 | 9.23 | | 5.0 | Little Deer Creek | 9 | 4 | 1748 | | 8558 | 08-May-96 | 2500 | 20.60 | 5.59 | | 5.0 | Barren Creek | 11 | 4 | 2228 | | 8559 | 17-Apr-96 | 800 | 1.62 | 10.40 | | 20.0 | Boulder Run | 19 | 4 | 478 | | 8561 | 02-May-96 | 2200 | 4.96 | 10.02 | | 25.0 | Dry Branch | 14 | 4 | 1180 | | 8562 | 05-May-96 | 900 | 1.22 | 29.93 | | 90.0 | Drexel Run | 18 | 4 | 899 | | 8563 | 13-May-96 | 650 | 9.06 | 6.82 | | 0.0 | Lateral Number Fifteen Ditch | 2 | 6 | 1023 | | 8565 | 06-May-96 | 1200 | 2.22 | 30.14 | | 40.0 | Unnamed Tributary Ohio River | 28 | 2 | 1179 | | 8566 | 06-May-96 | 5800 | 31.00 | 10.86 | | 5.0 | Black Creek | 13 | 4 | 4990 | | 8567 | 08-May-96 | 5200 | 33.76 | 5.60 | | 5.0 | Big Raccoon Creek | 15 | 4 | 3338 | | 8570 | 17-May-96 | 6200 | 42.77 | 8.21 | | 5.0 | Walnut Fork Sugar Creek | 13 | 4 | 5317 | | 8571 | 17-May-96 | 3500 | 30.90 | 5.30 | 1.5 | 0.0 | Sugar Creek | 6 | 7 | 1970 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|------|------|---------------------------------------|-------|--------|-------| | 8573 | 21-May-96 | 800 | 4.15 | 11.73 | | 40.0 | Unnamed Tributary Cole Ditch | 9 | 1 | 895 | | 8575 | 15-May-96 | 4000 | 22.56 | 6.81 | | 5.0 | Walnut Fork Sugar Creek | 13 | 4 | 2762 | | 8576 | 14-May-96 | 11500 | 60.96 | 14.32 | | 10.0 | Indian Creek | 18 | 4 | 11042 | | 8577 | 17-May-96 | 4000 | 8.57 | 55.22 | | 5.0 | Ellys Creek | 20 | 3 | 4588 | | 8578 | 17-May-96 | 1200 | 5.58 | 16.40 | | 10.0 | William Lock Ditch | 14 | 4 | 1729 | | 8581 | 22-May-96 | 1900 | 3.94 | 15.36 | | 30.0 | Dry Branch | 13 | 4 | 1343 | | 8584 | 21-May-96 | 600 | 8.02 | 1.67 | 22.5 | 35.0 | Dike Ditch | 2 | 5 | 343 | | 8586 | 01-Jul-96 | 350 | 1.72 | 39.50 | 9.8 | 5.0 | Beauty Creek | 1 | 5 | 316 | | 8587 | 23-May-96 | 2200 | 4.22 | 38.69 | | 10.0 | Herriotts Creek | 19 | 4 | 2536 | | 8589 | 24-May-96 | 960 | 28.46 | 9.80 | | 20.0 | Jain Ditch | 2 | 6 | 3198 | | 8593 | 28-May-96 | 2025 | 3.48 | 44.60 | | 20.0 | Doe Creek | 17 | 4 | 2517 | | 8594 | 30-May-96 | 1200 | 4.98 | 23.55 | 3.8 | 0.0 | Plunge Creek | 6 | 7 | 423 | | 8595 | 31-May-96 | 600 | 2.99 | 25.78 | 1.1 | 15.0 | Unnamed Tributary Little River | 9 | 8 | 202 | | 8598 | 05-May-96 | 1700 | 3.92 | 16.50 | | 0.0 | Moores Creek | 19 | 4 | 1087 | | 8599 | 04-Jun-96 | 1000 | 1.39 | 41.12 | | 20.0 | Unnamed Tributary Little Pigeon Creek | 25 | 2 | 939 | | 8600 | 05-Jun-96 | 700 | 1.72 | 80.11 | | 10.0 | Dry Fork | 18 | 4 | 2047 | | 8601 | 06-Jun-96 | 2500 | 3.65 | 39.50 | | 0.0 | Indian Creek | 18 | 4 | 1909 | | 8603 | 06-Jun-96 | 1100 | 36.70 | 1.60 | | 0.0 | Lucas Ditch | 2 | 5 | 1056 | | 8604 | 07-Jun-96 | 5000 | 51.70 | 4.90 | 1.7 | 0.0 | Big Creek | 5 | 5 | 1993 | | 8605 | 06-Jun-96 | 1250 | 1.97 | 56.16 | | 5.0 | Travis Creek | 18 | 4 | 1697 | | 8609 | 10-Jun-96 | 1100 | 1.37 | 68.40 | | 5.0 | Unnamed Tributary Bayou Creek | 28 | 2 | 1135 | | 8610 | 12-Jun-96 | 14000 | 92.78 | 7.43 | | 30.0 | Indian Creek | 21 | 2 | 11079 | | 8612 | 17-Jun-96 | 3900 | 8.88 | 18.95 | | 6.0 | North Prong Stotts Creek | 18 | 4 | 2706 | | 8613 | 17-Jun-96 | 2150 | 3.77 | 32.05 | | 5.0 | Bluff Creek | 18 | 4 | 1933 | | 8614 | 19-Jun-96 | 2500 | 22.20 | 5.50 | .6 | 5.0 | Sugar Creek | 4 | 5 | 1101 | | 8615 | 19-Jun-96 | 1200 | 3.75 | 30.81 | .4 | 10.0 | Mud Creek | 4 | 5 | 521 | | 8617 | 19-Jun-96 | 3200 | 15.75 | 6.59 | | 5.0 | Little Pine Creek | 8 | 1 | 1869 | | 8620 | 19-Jun-96 | 1400 | 1.32 | 274.51 | | 0.0 | Elkhorn Creek | 20 | 3 | 1717 | | 8621 | 20-Jun-96 | 1100 | 1.40 | 82.51 | | 0.0 | Wolf Creek | 21 | 2 | 1242 | | 8622 | 20-Jun-96 | 970 | 38.00 | 5.35 | 2.6 | 0.0 | Eagle Creek | 2 | 5 | 1631 | | 8624 | 01-Jul-96 | 550 | 1.39 | 40.90 | | 10.0 | Unnamed Tributary Mississinewa River | 11 | 4 | 1066 | | 8625 | 28-Jun-96 | 1400 | 2.23 | 37.00 | | 5.0 | UNT East Fork Mill Creek | 17 | 4 | 1395 | | 8627 | 02-Jul-96 | 1750 | 73.95 | 5.50 | | 5.0 | Crooked Creek | 2 | 6 | 3513 | | 8629 | 16-Jul-96 | 3300 | 10.75 | 11.22 | | 10.0 | McFadden Creek | 28 | 2 | 2599 | | 8630 | 11-Jul-96 | 4500 | 9.17 | 18.27 | | 4.0 | Blackhawk Creek | 26 | 2 | 2796 | | 8631 | 12-Jul-96 | 3200 | 24.40 | 4.88 | 2.5 | 39.0 | Fairfield Ditch | 7 | 8 | 830 | | 8632 | 15-Jul-96 | 3100 | 23.00 | 2.94 | 2.5 | 1.0 | Hamm Interceptor Ditch | 7 | 8 | 790 | | 8634 | 08-Jul-96 | 800 | 1.37 | 130.00 | | 10.0 | Unnamed Tributary Short Creek | 20 | 4 | 2400 | | 8636 | 08-Jul-96 | 1000 | 1.48 | 85.71 | | 5.0 | Green Valley Creek | 21 | 2 | 1314 | | 8638 | 17-Jul-96 | 1150 | 2.93 | 8.89 | | 10.0 | Laughner Ditch | 18 | 4 | 661 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|-------|------|------|-----------------------------------|-------|--------|-------| | 8639 | 19-Jul-96 | 700 | 1.42 | 4.44 | | 25.0 | Nurenberg Ditch | 28 | 2 | 397 | | 8643 | 12-Jul-96 | 750 | 1.80 | 5.49 | | 5.0 | Isenhour Ditch | 13 | 4 | 301 | | 8644 | 12-Jul-96 | 850 | 2.26 | 5.61 | | 5.0 | Isenhour Ditch | 13 | 4 | 368 | | 8645 | 12-Jul-96 | 750 | 2.80 | 20.24 | 2.5 | 5.0 | Jackson Number Two Ditch | 7 | 8 | 134 | | 8646 | 15-Jul-96 | 550 | 6.69 | 3.08 | 14.4 | 5.0 | Craigmile Ditch | 2 | 5 | 369 | | 8648 | 29-Jul-96 | 2175 | 25.40 | 9.13 | | 20.0 | Peter Sarber Ditch | 2 | 6 | 2760 | | 8649 | 19-Jul-96 | 1500 | 1.78 | 87.00 | | 5.0 | Muddy Fork | 18 | 2 | 1518 | | 8650 | 16-Jul-96 | 800 | 2.18 | 34.50 | | 90.0 | Blue Woods Creek | 14 | 4 | 1598 | | 8653 | 01-Aug-96 | 1900 | 3.73 | 17.20 | | 15.0 | Corner Creek | 13 | 4 | 1324 | | 8654 | 22-Jul-96 | 16700 | 53.70 | 13.80 | | 15.0 | Clear Creek | 21 | 2 | 9393 | | 8657 | 05-Aug-96 | 1600 | 6.70 | 27.00 | | 5.0 | Little Buck Creek | 14 | 4 | 2735 | | 8663 | 13-Aug-96 | 5200 | 12.90 | 15.34 | | 0.0 | South Hogan Creek | 28 | 3 | 3796 | | 8664 | 08-Aug-96 | 900 | 2.13 | 29.00 | 1.2 | 10.0 | Unnamed Tributary Wabash River | 9 | 7 | 417 | | 8669 | 14-Aug-96 | 2800 | 16.38 | 2.30 | | 5.0 | East Fork Big Walnut Creek | 17 | 4 | 982 | | 8670 | 14-Aug-96 | 800 | 1.03 | 16.97 | | 0.0 | UNT East Fork Big Walnut Creek | 17 | 4 | 373 | | 8671 | 12-Aug-96 | 3600 | 8.41 | 30.60 | | 5.0 | Little Williams Creek | 20 | 3 | 3490 | | 8674 | 19-Aug-96 | 250 | 1.35 | 4.85 | | 0.0 | Hodge Ditch | 2 | 6 | 198 | | 8677 | 16-Aug-96 | 280 | 2.18 | 14.30 | 5.4 | 45.0 | Unnamed Tributary Turkey Creek | 1 | 5 | 268 | | 8678 | 16-Aug-96 | 240 | 1.65 | 23.40 | 5.4 | 55.0 | Unnamed Tributary Turkey Creek | 1 | 5 | 257 | | 8679 | 13-Aug-96 | 900 | 1.11 | 34.60 | | 20.0 | Bunker Creek | 18 | 4 | 827 | | 8680 | 19-Aug-96 | 800 | 1.36 | 8.33 | | 10.0 | Alexander Ditch | 19 | 4 | 337 | | 8681 | 26-Aug-96 | 1000 | 1.67 | 50.98 | | 20.0 | Unnamed Tributary McCracken Creek | 18 | 4 | 1521 | | 8682 | 26-Aug-96 | 1200 | 5.12 | 16.50 | 10.2 | 35.0 | Charley Creek | 9 | 7 | 194 | | 8683 | 26-Aug-96 | 1100 | 3.49 | 34.76 | | 30.0 | Unnamed Tributary Sallust Branch | 17 | 4 | 2175 | | 8685 | 29-Aug-96 | 17500 | 63.03 | 10.42 | | 15.0 | Otter Creek | 22 | 3 | 13330 | | 8687 | 23-Aug-96 | 650 | 1.18 | 11.26 | | 20.0 | Middle Fork | 14 | 4 | 391 | | 8690 | 30-Aug-96 | 3200 | 7.67 | 27.60 | | 0.0 | Big Cedar Creek | 20 | 3 | 3072 | | 8691 | 05-Sep-96 | 900 | 1.30 | 43.60 | | 5.0 | UNT East Fork Mill Creek | 17 | 4 | 1009 | | 8692 | 12-Sep-96 | 1000 | 1.88 | 18.00 | | 2.0 | Unnamed Tributary Coal Creek | 16 | 1 | 608 | | 8693 | 13-Sep-96 | 900 | 1.52 | 36.13 | | 0.0 | Unnamed Tributary Redwood Creek | 16 | 1 | 770 | | 8695 | 16-Sep-96 | 4300 | 25.00 | 10.90 | | 5.0 | Duck Creek | 19 | 4 | 4198 | | 8696 |
17-Sep-96 | 2400 | 28.70 | 3.72 | | 5.0 | Mud Creek | 10 | 4 | 2185 | | 8697 | 17-Sep-96 | 10500 | 30.30 | 33.70 | | 5.0 | West Fork Indian Kentuck Creek | 28 | 3 | 11501 | | 8698 | 13-Sep-96 | 1600 | 1.81 | 24.40 | | 45.0 | Lancassange Creek | 28 | 3 | 797 | | 8699 | 30-Sep-96 | 4000 | 8.88 | 16.80 | | 5.0 | Honey Creek | 28 | 2 | 2641 | | 8701 | 23-Sep-96 | 5500 | 61.20 | 1.85 | | 5.0 | Big Pine Creek | 8 | 1 | 2651 | | 8703 | 24-Sep-96 | 2500 | 3.81 | 28.90 | | 20.0 | Irishman Run | 18 | 4 | 1990 | | 8705 | 02-Oct-96 | 1125 | 3.75 | 29.80 | | 85.0 | Blue Woods Creek | 14 | 4 | 2232 | | 8706 | 01-Oct-96 | 2200 | 2.31 | 90.20 | | 0.0 | Baby Creek | 21 | 2 | 1871 | | 8710 | 05-Oct-96 | 1200 | 2.07 | 89.10 | | 0.0 | Little Sanes Creek | 20 | 4 | 2145 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|-----|------|---------------------------------------|-------|--------|------| | 8713 | 10-Oct-96 | 900 | 2.65 | 27.20 | | 80.0 | Highland Creek | 18 | 4 | 1569 | | 8714 | 11-Oct-96 | 1200 | 2.10 | 103.00 | | 2.0 | Knob Creek | 28 | 2 | 1836 | | 8715 | 15-Oct-96 | 1300 | 2.75 | 27.70 | | 0.0 | Offield Creek | 13 | 4 | 1177 | | 8719 | 21-Oct-96 | 3100 | 19.50 | 8.51 | | 5.0 | Lick Creek | 14 | 4 | 2874 | | 8720 | 21-Oct-96 | 2300 | 7.79 | 20.80 | | 5.0 | McCracken Creek | 18 | 4 | 2568 | | 8725 | 30-Oct-96 | 250 | 3.20 | 14.50 | .6 | 0.0 | Friskney Ditch | 5 | 7 | 596 | | 8726 | 31-Oct-96 | 1400 | 5.66 | 9.20 | | 0.0 | Hills Branch | 19 | 4 | 968 | | 8727 | 28-Oct-96 | 500 | 5.93 | 6.23 | 2.7 | 45.0 | Willow Creek | 3 | 8 | 242 | | 8729 | 01-Nov-96 | 1900 | 3.04 | 41.10 | | 1.0 | Sugar Creek | 25 | 2 | 1685 | | 8731 | 04-Nov-96 | 850 | 1.04 | 19.00 | | 75.0 | Hamilton Ditch | 18 | 4 | 564 | | 8732 | 06-Nov-96 | 1200 | 3.93 | 14.00 | 2.8 | 2.0 | Unnamed Tributary Treaty Creek | 9 | 7 | 349 | | 8733 | 08-Nov-96 | 950 | 1.02 | 32.60 | | 50.0 | Behner Brook | 14 | 4 | 791 | | 8734 | 12-Nov-96 | 1800 | 3.02 | 62.60 | | 2.0 | Leatherwood Creek | 17 | 4 | 2466 | | 8735 | 18-Nov-96 | 900 | 1.36 | 53.20 | | 0.0 | Unnamed Tributary Robinson Creek | 25 | 2 | 1022 | | 8737 | 15-Nov-96 | 675 | 2.23 | 6.14 | .8 | 2.0 | Gromeaux Ditch | 7 | 8 | 175 | | 8738 | 15-Nov-96 | 4600 | 45.10 | 4.97 | .8 | 5.0 | Hoffman Creek | 7 | 8 | 2213 | | 8739 | 21-Nov-96 | 3000 | 20.60 | 5.65 | | 2.0 | Cicero Creek | 14 | 4 | 2131 | | 8740 | 21-Nov-96 | 4800 | 44.40 | 5.67 | | 2.0 | Cicero Creek | 14 | 4 | 3998 | | 8744 | 22-Nov-96 | 9000 | 19.80 | 24.70 | | 10.0 | Jacks Defeat Creek | 18 | 2 | 5602 | | 8745 | 22-Nov-96 | 2050 | 2.13 | 123.00 | | 2.0 | Cranes Run | 20 | 3 | 1862 | | 8747 | 26-Nov-96 | 1300 | 7.24 | 7.46 | | 2.0 | Stony Creek | 14 | 4 | 1107 | | 8748 | 27-Nov-96 | 700 | 1.38 | 36.80 | | 2.0 | Unnamed Tributary Falls Branch | 17 | 4 | 892 | | 8749 | 02-Dec-96 | 2000 | 4.33 | 9.48 | | 10.0 | Dry Branch | 14 | 4 | 951 | | 8751 | 05-Dec-96 | 800 | 1.40 | 14.30 | | 10.0 | Springer McGaughey Ditch | 19 | 4 | 507 | | 8752 | 17-Dec-96 | 950 | 1.83 | 14.20 | | 10.0 | Springer McGaughey Ditch | 19 | 4 | 628 | | 8753 | 17-Dec-96 | 1000 | 1.96 | 14.50 | | 10.0 | Springer McGaughey Ditch | 19 | 4 | 674 | | 8754 | 06-Dec-96 | 900 | 1.21 | 53.80 | | 10.0 | Unnamed Tributary Little Pigeon Creek | 25 | 2 | 941 | | 8756 | 13-Dec-96 | 1100 | 1.99 | 17.30 | | 10.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 774 | | 8757 | 16-Dec-96 | 1700 | 2.61 | 26.70 | | 45.0 | McCarty Ditch | 16 | 1 | 997 | | 8758 | 17-Dec-96 | 1250 | 5.13 | 12.70 | | 5.0 | North Fork Burnett Creek | 9 | 1 | 1112 | | 8760 | 20-Dec-96 | 1000 | 1.22 | 105.00 | | 5.0 | Unnamed Tributary Richland Creek | 18 | 2 | 1232 | | 8761 | 30-Dec-96 | 1900 | 4.01 | 12.90 | | 5.0 | Flat Branch | 19 | 4 | 1063 | | 8762 | 30-Dec-96 | 2000 | 6.18 | 8.81 | | 0.0 | Wiley Thompson Ditch | 18 | 4 | 1008 | | 8763 | 30-Dec-96 | 1000 | 1.99 | 14.80 | | 70.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 797 | | 8764 | 26-Dec-96 | 1900 | 6.49 | 6.93 | | 5.0 | Sanitary Ditch | 13 | 4 | 1012 | | 8766 | 31-Dec-96 | 6500 | 51.80 | 5.15 | | 15.0 | West Fork White River | 14 | 4 | 4801 | | 8768 | 02-Jan-97 | 1300 | 1.51 | 23.50 | | 0.0 | Unnamed Tributary Duck Creek | 21 | 3 | 666 | | 8771 | 03-Jan-97 | 1350 | 1.13 | 140.00 | | 10.0 | Unnamed Tributary Clear Creek | 21 | 2 | 1303 | | 8774 | 08-Jan-97 | 1500 | 1.31 | 84.20 | | 20.0 | Castleberry Creek | 28 | 2 | 1191 | | 8777 | 08-Jan-97 | 1000 | 1.42 | 52.30 | | 0.0 | UNT South Fork Patoka River | 24 | 2 | 1049 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|------|------|----------------------------------|-------|--------|-------| | 8778 | 08-Jan-97 | 1300 | 2.74 | 24.40 | | 0.0 | Unnamed Tributary Honey Creek | 16 | 1 | 984 | | 8779 | 08-Jan-97 | 2300 | 5.06 | 29.50 | | 5.0 | Unnamed Tributary Harbin Creek | 18 | 1 | 1801 | | 8780 | 07-Jan-97 | 1400 | 3.38 | 27.10 | | 12.0 | West Fork Four Mile Run | 20 | 3 | 1461 | | 8782 | 14-Jan-97 | 3400 | 8.44 | 34.30 | | 2.0 | Hanna Creek | 20 | 3 | 3679 | | 8783 | 14-Jan-97 | 2200 | 13.50 | 12.30 | | 0.0 | Bear Creek | 11 | 4 | 2419 | | 8784 | 14-Jan-97 | 2200 | 3.90 | 37.60 | | 5.0 | Mahler Creek | 28 | 3 | 1915 | | 8787 | 21-Jan-97 | 450 | 1.94 | 6.67 | | 0.0 | Carver Ditch | 1 | 6 | 347 | | 8792 | 15-Jan-97 | 850 | 1.13 | 23.90 | | 5.0 | Unnamed Tributary Offield Creek | 13 | 4 | 587 | | 8794 | 21-Jan-97 | 1400 | 3.35 | 16.40 | | 87.0 | Bells Run | 14 | 4 | 1333 | | 8795 | 27-Jan-97 | 900 | 3.18 | 16.90 | | 5.0 | Fall Creek | 14 | 4 | 1067 | | 8796 | 30-Jan-97 | 600 | 1.35 | 25.70 | | 0.0 | Unnamed Tributary Deer Creek | 9 | 4 | 624 | | 8800 | 28-Jan-97 | 8500 | 29.50 | 38.50 | | 10.0 | Big Cedar Creek | 20 | 3 | 11897 | | 8801 | 29-Jan-97 | 2600 | 2.47 | 70.10 | | 5.0 | Fleming Creek | 24 | 2 | 1781 | | 8802 | 31-Jan-97 | 1750 | 2.02 | 36.90 | | 30.0 | Unnamed Tributary Silver Creek | 28 | 3 | 1052 | | 8803 | 03-Feb-97 | 1300 | 2.68 | 9.20 | | 5.0 | White Lick Creek | 18 | 4 | 602 | | 8804 | 03-Feb-97 | 1500 | 3.69 | 8.13 | | 5.0 | White Lick Creek | 18 | 4 | 715 | | 8806 | 04-Feb-97 | 1600 | 58.70 | 1.56 | 22.5 | 5.0 | Beaver Lake Ditch | 2 | 5 | 1489 | | 8808 | 05-Feb-97 | 600 | 1.18 | 30.90 | .8 | 5.0 | Unnamed Tributary Wabash River | 9 | 8 | 103 | | 8809 | 05-Feb-97 | 600 | 1.12 | 29.50 | 2.3 | 5.0 | Unnamed Tributary Wabash River | 9 | 8 | 64 | | 8810 | 10-Feb-97 | 1200 | 3.19 | 12.60 | | 45.0 | Blinn Ditch | 10 | 4 | 1011 | | 8811 | 11-Feb-97 | 800 | 7.10 | 31.70 | | 5.0 | Potato Creek | 2 | 6 | 3863 | | 8815 | 14-Feb-97 | 2200 | 4.99 | 10.80 | | 0.0 | Sidney Branch | 19 | 3 | 1390 | | 8816 | 17-Feb-97 | 4400 | 41.70 | 5.40 | .8 | 5.0 | Hoffman Creek | 7 | 8 | 2072 | | 8817 | 07-Feb-97 | 3300 | 11.80 | 11.40 | | 25.0 | Cole Ditch | 9 | 1 | 2041 | | 8818 | 17-Feb-97 | 4000 | 17.40 | 8.17 | | 5.0 | Cornstalk Creek | 15 | 4 | 2544 | | 8820 | 20-Feb-97 | 950 | 2.15 | 22.80 | | 10.0 | Unnamed Tributary Fall Creek | 14 | 4 | 1004 | | 8822 | 10-Mar-97 | 700 | 2.18 | 11.80 | 5.3 | 5.0 | Jones Ditch | 4 | 5 | 251 | | 8826 | 06-Mar-97 | 1000 | 1.13 | 57.10 | | 0.0 | Herriotts Creek | 19 | 4 | 953 | | 8827 | 11-Mar-97 | 20500 | 119.00 | 3.31 | | 5.0 | Anderson River | 26 | 2 | 9703 | | 8828 | 12-Mar-97 | 4200 | 20.90 | 9.57 | | 0.0 | Barren Fork | 25 | 2 | 4014 | | 8829 | 14-Mar-97 | 9000 | 105.00 | 13.20 | | 5.0 | Little Raccoon Creek | 15 | 1 | 12917 | | 8830 | 17-Mar-97 | 1500 | 7.11 | 5.43 | | 5.0 | Jackson Ditch | 14 | 4 | 916 | | 8831 | 13-Mar-97 | 800 | 1.61 | 108.00 | | 0.0 | Sillimans Creek | 20 | 4 | 2004 | | 8832 | 13-Mar-97 | 750 | 1.50 | 115.00 | | 0.0 | Sillimans Creek | 20 | 4 | 1978 | | 8834 | 10-Mar-97 | 4000 | 41.60 | 10.40 | .3 | 5.0 | Montgomery Ditch | 4 | 5 | 2185 | | 8836 | 14-Mar-97 | 2600 | 14.40 | 13.20 | | 5.0 | Lick Creek | 14 | 4 | 3067 | | 8837 | 17-Mar-97 | 1600 | 4.79 | 14.90 | | 0.0 | Prairie Branch | 19 | 4 | 1190 | | 8838 | 17-Mar-97 | 500 | 1.40 | 22.60 | | 0.0 | Unnamed Tributary Prairie Branch | 19 | 4 | 587 | | 8840 | 18-Mar-97 | 4800 | 24.50 | 20.10 | | 5.0 | Norton Creek | 16 | 1 | 5120 | | 8841 | 20-Mar-97 | 4800 | 7.64 | 47.70 | | 10.0 | Little Indian Creek | 28 | 2 | 3561 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|-----|------|------------------------------------|-------|--------|-------| | 8842 | 20-Mar-97 | 2100 | 6.29 | 26.70 | | 20.0 | Kelso Creek | 16 | 1 | 2024 | | 8843 | 18-Mar-97 | 1500 | 3.80 | 10.20 | | 5.0 | Bear Slide Creek | 14 | 4 | 861 | | 8844 | 18-Mar-97 | 950 | 1.72 | 10.20 | | 5.0 | Bear Slide Creek | 14 | 4 | 451 | | 8845 | 18-Mar-97 | 1000 | 1.79 | 14.10 | | 5.0 | Unnamed Tributary Bear Slide Creek | 14 | 4 | 587 | | 8846 | 25-Mar-97 | 300 | 2.79 | 43.10 | 6.3 | 5.0 | Unnamed Tributary Deep River | 1 | 5 | 468 | | 8847 | 08-Apr-97 | 800 | 7.94 | 20.95 | | 5.0 | Little Calumet River | 1 | 6 | 2787 | | 8849 | 27-Mar-97 | 1100 | 4.53 | 8.04 | .6 | 5.0 | Hoffman Lepper Ditch | 7 | 8 | 346 | | 8850 | 26-Mar-97 | 850 | 1.31 | 3.58 | | 5.0 | Stansbury Ditch | 14 | 4 | 171 | | 8851 | 27-Mar-97 | 700 | 1.65 | 30.40 | | 80.0 | Highland Creek | 18 | 4 | 1153 | | 8852 | 27-Mar-97 | 1850 | 65.87 | 5.71 | 1.1 | 5.0 | Indian Creek | 5 | 5 | 2516 | | 8854 | 31-Mar-97 | 350 | 0.33 | 125.90 | | 5.0 | Unnamed Tributary Indian Creek | 16 | 1 | 467 | | 8855 | 24-Mar-97 | 800 | 1.42 | 16.80 | | 5.0 | Bee Camp Creek | 14 | 4 | 550 | | 8856 | 01-Apr-97 | 1200 | 24.10 | 5.53 | 1.4 | 15.0 | Yellow Creek | 5 | 8 | 1068 | | 8857 | 09-Apr-97 | 5500 | 18.65 | 24.80 | | 10.0 | Doe Creek | 17 | 4 | 6212 | | 8858 | 09-Apr-97 | 1200 | 2.00 | 33.00 | | 10.0 | Firlick Creek | 25 | 2 |
1130 | | 8859 | 02-Apr-97 | 1600 | 3.01 | 31.60 | | 0.0 | Hunt Creek | 17 | 4 | 1392 | | 8860 | 14-Apr-97 | 5400 | 33.50 | 7.41 | | 5.0 | Walnut Fork Sugar Creek | 13 | 4 | 4050 | | 8862 | 10-Apr-97 | 1500 | 7.35 | 5.19 | | 0.0 | Mathias Young Ditch | 9 | 4 | 797 | | 8863 | 04-Apr-97 | 1600 | 2.14 | 31.10 | | 5.0 | Unnamed Tributary Honey Creek | 24 | 2 | 1161 | | 8866 | 18-Apr-97 | 450 | 1.13 | 15.80 | 2.2 | 5.0 | Rhoton Ditch | 12 | 8 | 66 | | 8867 | 15-Apr-97 | 1000 | 3.71 | 3.19 | | 5.0 | Ross Ditch | 17 | 4 | 369 | | 8868 | 14-Apr-97 | 1200 | 1.16 | 110.00 | | 0.0 | Unnamed Tributary Gnaw Bone Creek | 21 | 2 | 1208 | | 8877 | 14-Apr-97 | 3025 | 4.11 | 75.60 | | 5.0 | Slick Run | 27 | 3 | 2719 | | 8878 | 15-Apr-97 | 1250 | 6.44 | 4.24 | .7 | 10.0 | Martin Ditch | 7 | 8 | 446 | | 8879 | 17-Apr-97 | 3000 | 5.60 | 51.40 | | 10.0 | Highland Creek | 18 | 4 | 3911 | | 8880 | 23-Apr-97 | 2150 | 3.75 | 21.50 | | 10.0 | Rock Creek | 21 | 3 | 1450 | | 8882 | 24-Apr-97 | 1950 | 2.87 | 80.50 | | 5.0 | Muddy Fork | 18 | 2 | 2104 | | 8884 | 25-Apr-97 | 2100 | 4.84 | 11.30 | | 5.0 | Ed Clark Ditch | 19 | 4 | 1128 | | 8885 | 22-Apr-97 | 1650 | 2.31 | 18.60 | | 10.0 | Unnamed Tributary Denios Creek | 21 | 4 | 921 | | 8888 | 28-Apr-97 | 1400 | 1.69 | 21.50 | | 20.0 | Unnamed Tributary Clifty Creek | 21 | 4 | 830 | | 8889 | 11-Apr-97 | 1175 | 2.79 | 5.47 | | 3.0 | William Lehr Ditch | 14 | 4 | 416 | | 8899 | 29-Apr-97 | 2200 | 4.79 | 15.40 | | 30.0 | Pigeon Creek | 25 | 2 | 1608 | | 8900 | 06-May-97 | 800 | 1.70 | 22.40 | | 20.0 | Unnamed Tributary Stony Creek | 14 | 4 | 859 | | 8902 | 29-Apr-97 | 1600 | 2.72 | 28.20 | | 5.0 | Sand Creek | 25 | 2 | 1337 | | 8904 | 13-May-97 | 15000 | 51.40 | 39.00 | | 5.0 | Indian Creek | 28 | 3 | 19693 | | 8905 | 13-May-97 | 2500 | 4.97 | 21.20 | | 10.0 | Rock Creek | 21 | 3 | 1856 | | 8906 | 01-May-97 | 580 | 8.29 | 4.16 | | 5.0 | Davis Ditch | 2 | 6 | 595 | | 8907 | 01-May-97 | 560 | 7.91 | 5.75 | | 5.0 | Davis Ditch | 2 | 6 | 789 | | 8908 | 01-May-97 | 510 | 6.71 | 7.05 | | 5.0 | Davis Ditch | 2 | 6 | 859 | | 8909 | 01-May-97 | 350 | 3.50 | 7.78 | | 5.0 | Davis Ditch | 2 | 6 | 605 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|------|------|---------------------------------------|-------|--------|------| | 8911 | 08-May-97 | 4700 | 23.40 | 12.90 | | 15.0 | Sixmile Creek | 22 | 2 | 4913 | | 8912 | 14-May-97 | 5500 | 29.60 | 6.02 | | 10.0 | Otter Creek | 25 | 2 | 4338 | | 8914 | 19-May-97 | 1000 | 5.93 | 10.39 | 5.8 | 10.0 | Pole Run Ditch | 5 | 8 | 159 | | 8915 | 19-May-97 | 700 | 1.23 | 43.40 | | 0.0 | Unnamed Tributary Indian Creek | 16 | 1 | 723 | | 8916 | 09-May-97 | 1200 | 1.35 | 67.70 | | 10.0 | Hook Creek | 18 | 4 | 1490 | | 8917 | 16-May-97 | 4400 | 52.07 | 11.93 | 4.4 | 0.0 | Twelve Mile Creek | 6 | 7 | 2181 | | 8918 | 21-May-97 | 2850 | 4.18 | 70.59 | | 0.0 | Robertson Creek | 18 | 4 | 3224 | | 8923 | 16-May-97 | 900 | 1.31 | 48.80 | | 20.0 | Unnamed Tributary Little Pigeon Creek | 25 | 2 | 961 | | 8924 | 28-May-97 | 1700 | 5.99 | 8.43 | | 50.0 | Boots Creek | 11 | 4 | 1280 | | 8926 | 02-Jun-97 | 710 | 9.72 | 2.59 | | 5.0 | Gregory Ditch | 2 | 5 | 460 | | 8927 | 04-Jun-97 | 1200 | 1.40 | 139.20 | | 10.0 | Unnamed Tributary Great Miami River | 28 | 3 | 1348 | | 8928 | 05-Jun-97 | 5300 | 34.40 | 5.50 | | 10.0 | West Fork White River | 14 | 4 | 3503 | | 8929 | 06-Jun-97 | 850 | 1.04 | 18.30 | | 30.0 | Hartman Ditch | 19 | 4 | 513 | | 8930 | 06-Jun-97 | 1200 | 1.86 | 19.20 | | 30.0 | Opossum Run | 19 | 4 | 853 | | 8931 | 10-Jun-97 | 3200 | 34.16 | 3.30 | 10.6 | 10.0 | Eel River | 6 | 7 | 530 | | 8932 | 11-Jun-97 | 2700 | 3.29 | 75.60 | | 0.0 | Pleasant Valley Creek | 21 | 2 | 2273 | | 8933 | 02-Jun-97 | 960 | 18.50 | 3.06 | .8 | 5.0 | Mud Lake Ditch | 2 | 5 | 788 | | 8934 | 02-Jun-97 | 380 | 4.48 | 2.70 | 1.2 | 0.0 | Bogus Island Ditch | 2 | 5 | 261 | | 8935 | 02-Jun-97 | 850 | 14.40 | 2.61 | .8 | 0.0 | Beaver Lake Ditch | 2 | 5 | 619 | | 8936 | 02-Jun-97 | 1290 | 35.30 | 1.43 | 1.2 | 0.0 | Beaver Lake Ditch | 2 | 5 | 988 | | 8937 | 02-Jun-97 | 230 | 2.42 | 2.02 | 1.2 | 0.0 | Redden Ditch | 2 | 5 | 149 | | 8938 | 02-Jun-97 | 1450 | 45.30 | 2.25 | 1.2 | 15.0 | Beaver Lake Ditch | 2 | 5 | 1388 | | 8939 | 02-Jun-97 | 670 | 9.06 | 0.77 | 1.2 | 0.0 | Lawler Ditch | 2 | 5 | 290 | | 8940 | 02-Jun-97 | 800 | 12.50 | 2.20 | 1.2 | 0.0 | Lawler Ditch | 2 | 5 | 526 | | 8941 | 19-Jun-97 | 1500 | 4.61 | 23.40 | | 0.0 | Brushy Fork | 20 | 3 | 1811 | | 8942 | 23-Jun-97 | 550 | 1.59 | 22.56 | 10.6 | 0.0 | Haughey Ditch | 7 | 7 | 79 | | 8943 | 30-Jun-97 | 600 | 1.69 | 8.33 | | 5.0 | Little Deer Creek | 11 | 4 | 385 | | 8944 | 16-Jun-97 | 3100 | 15.70 | 12.50 | | 20.0 | Prairie Creek | 10 | 4 | 3479 | | 8945 | 07-Jul-97 | 1000 | 2.97 | 25.00 | | 10.0 | Unnamed Tributary Stony Creek | 14 | 4 | 1395 | | 8946 | 10-Jul-97 | 900 | 1.34 | 42.70 | | 0.0 | UNT East Fork Mill Creek | 17 | 4 | 891 | | 8947 | 15-Jul-97 | 750 | 1.52 | 6.21 | | 30.0 | Rash Ditch | 14 | 4 | 324 | | 8948 | 16-Jul-97 | 1550 | 2.31 | 28.00 | | 10.0 | Doe Creek | 17 | 4 | 1232 | | 8949 | 19-Jul-97 | 3300 | 4.74 | 69.47 | | 40.0 | Windy Creek | 28 | 2 | 2890 | | 8951 | 17-Jul-97 | 3200 | 11.54 | 12.14 | | 10.0 | Nameless Creek | 19 | 4 | 2525 | | 8952 | 18-Jul-97 | 1700 | 2.24 | 27.96 | | 10.0 | Unnamed Tributary Sinking Creek | 27 | 2 | 1152 | | 8953 | 22-Jul-97 | 1600 | 3.90 | 24.10 | | 3.0 | Unnamed Tributary Little Pigeon Creek | 25 | 2 | 1645 | | 8954 | 22-Jul-97 | 3400 | 12.38 | 12.24 | | 10.0 | Nameless Creek | 19 | 4 | 2689 | | 8955 | 23-Jul-97 | 900 | 1.33 | 42.11 | | 0.0 | East Fork Mill Creek | 17 | 4 | 877 | | 8956 | 29-Jul-97 | 2200 | 3.16 | 19.68 | | 10.0 | Wildcat Run | 19 | 4 | 1238 | | 8959 | 30-Jul-97 | 4000 | 7.61 | 36.89 | | 0.0 | Flat Creek | 24 | 2 | 3208 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|------|------|------------------------------------|-------|--------|-------| | 8960 | 31-Jul-97 | 6500 | 27.48 | 16.75 | | 15.0 | Cobbs Fork | 21 | 3 | 7776 | | 8961 | 01-Aug-97 | 3100 | 20.16 | 8.41 | | 5.0 | Lick Creek | 14 | 4 | 2928 | | 8962 | 01-Aug-97 | 1050 | 1.96 | 18.93 | | 3.0 | UNT East Fork Coal Creek | 16 | 1 | 648 | | 8966 | 04-Aug-97 | 4500 | 6.83 | 48.55 | | 0.0 | Turkey Creek | 21 | 2 | 3298 | | 8967 | 04-Aug-97 | 2600 | 3.40 | 49.63 | | 0.0 | Turkey Creek | 21 | 2 | 1974 | | 8969 | 28-Jul-97 | 300 | 2.05 | 16.37 | 2.0 | 30.0 | UNT Main Beaver Dam Ditch | 1 | 5 | 268 | | 8970 | 06-Aug-97 | 7500 | 166.80 | 3.43 | | 15.0 | Pipe Creek | 9 | 4 | 9334 | | 8971 | 06-Aug-97 | 1300 | 1.37 | 56.00 | | 20.0 | Unnamed Tributary Silver Creek | 28 | 3 | 890 | | 8972 | 06-Aug-97 | 2100 | 3.66 | 15.66 | | 25.0 | Sand Branch | 21 | 4 | 1265 | | 8973 | 8/6/1997 | 520 | 4.94 | 5.25 | 11.3 | 30.0 | Foss Ditch | 2 | 5 | 352 | | 8974 | 08-Aug-97 | 600 | 1.40 | 47.80 | 3.8 | 60.0 | UNT Graham McCulloch Ditch No. One | 9 | 8 | 60 | | 8975 | 15-Aug-97 | 1150 | 1.24 | 42.70 | | 10.0 | Kane Ditch | 18 | 2 | 875 | | 8976 | 11-Aug-97 | 2500 | 7.59 | 23.40 | | 25.0 | Jones Ditch | 14 | 4 | 3053 | | 8977 | 12-Aug-97 | 1150 | 1.47 | 38.40 | | 35.0 | Unnamed Tributary Lick Creek | 28 | 3 | 805 | | 8978 | 13-Aug-97 | 22500 | 101.00 | 10.52 | | 15.0 | Fourteenmile Creek | 28 | 3 | 20438 | | 8979 | 14-Aug-97 | 28500 | 112.80 | 15.50 | | 5.0 | Graham Creek | 22 | 3 | 26707 | | 8980 | 14-Aug-97 | 1700 | 1.88 | 47.80 | | 10.0 | Unnamed Tributary Taylor Creek | 28 | 3 | 1104 | | 8982 | 14-Aug-97 | 1400 | 3.15 | 27.90 | | 10.0 | Dixon And Lewis Ditch | 28 | 2 | 1486 | | 8983 | 15-Aug-97 | 2475 | 18.87 | 8.24 | | 20.0 | Halfway Creek | 11 | 4 | 3004 | | 8984 | 13-Aug-97 | 4800 | 20.50 | 5.50 | | 10.0 | McFadden Creek | 28 | 2 | 3180 | | 8985 | 18-Aug-97 | 300 | 2.18 | 40.15 | 6.3 | 30.0 | Unnamed Tributary Deep River | 1 | 5 | 380 | | 8986 | 15-Aug-97 | 1600 | 2.50 | 29.51 | | 10.0 | Unnamed Tributary Pipe Creek | 20 | 4 | 1364 | | 8988 | 28-Aug-97 | 1800 | 4.33 | 41.20 | | 0.0 | Duck Creek | 20 | 4 | 2262 | | 8989 | 02-Sep-97 | 1200 | 2.12 | 47.10 | | 25.0 | Mann Creek | 18 | 4 | 1775 | | 8990 | 26-Aug-97 | 950 | 1.46 | 50.10 | | 25.0 | Mann Creek | 18 | 4 | 1368 | | 8992 | 29-Aug-97 | 620 | 3.47 | 9.30 | | 30.0 | Willow Creek | 1 | 5 | 328 | | 8993 | 02-Sep-97 | 9000 | 37.00 | 18.35 | | 0.0 | Vernon Fork Muscatatuck River | 22 | 3 | 10566 | | 8994 | 29-Aug-97 | 2800 | 9.90 | 21.00 | | 5.0 | Unnamed Tributary Norton Creek | 16 | 1 | 2533 | | 8996 | 05-Sep-97 | 1400 | 2.46 | 19.38 | | 5.0 | Long Branch | 18 | 4 | 954 | | 8999 | 09-Sep-97 | 2000 | 3.94 | 29.00 | | 8.0 | Beehunter Ditch | 18 | 2 | 1783 | | 9001 | 11-Sep-97 | 900 | 1.03 | 37.80 | | 40.0 | Milhouse Creek | 18 | 4 | 871 | | 9002 | 11-Sep-97 | 1200 | 3.66 | 25.50 | | 35.0 | Orme Ditch | 18 | 4 | 1834 | | 9003 | 22-Aug-97 | 1100 | 3.20 | 21.23 | | 5.0 | Waterman Br | 28 | 2 | 1350 | | 9004 | 08-Jan-98 | 1450 | 1.07 | 60.70 | | 10.0 | Unnamed Tributary Pigeon Creek | 25 | 2 | 900 | | 9006 | 18-Sep-97 | 1100 | 1.20 | 12.03 | | 74.0 | Kuhn Ditch | 19 | 4 | 457 | | 9007 | 19-Sep-97 | 250 | 1.75 | 20.87 | | 10.0 | UNT Swanson Lamporte Ditch | 1 | 6 | 982 | | 9008 | 19-Sep-97 | 1100 | 2.30 | 9.87 | | 5.0 | Brunk Ditch | 10 | 4 | 558 | | 9009 | 22-Sep-97 | 700 | 1.36 | 32.16 | | 10.0 | Squirrel Creek | 10 | 4 | 883 | | 9010 | 23-Sep-97 | 800 | 9.97 | 8.29 | 4.1 | 10.0 | Main Beaver Dam Ditch | 1 | 5 | 695 | | 9011 | 24-Sep-97 | 550 | 1.58 | 22.48 | 7.3 | 0.0 | Haughey Ditch | 7 | 7 | 102 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----|------|----------------------------------
-------|--------|-------| | 9013 | 25-Sep-97 | 1900 | 70.70 | 4.21 | 1.2 | 10.0 | Mud Creek | 5 | 5 | 2393 | | 9014 | 29-Sep-97 | 1680 | 4.67 | 10.05 | | 30.0 | Unnamed Tributary Cypress Creek | 28 | 2 | 1333 | | 9015 | 30-Sep-97 | 600 | 1.71 | 11.41 | | 0.0 | Unnamed Tributary Flatrock River | 19 | 4 | 425 | | 9016 | 02-Oct-97 | 3300 | 7.57 | 26.70 | | 0.0 | Lick Creek | 20 | 3 | 2993 | | 9017 | 02-Oct-97 | 6500 | 19.85 | 34.51 | | 5.0 | Big Cedar Creek | 20 | 3 | 7949 | | 9018 | 02-Oct-97 | 1800 | 5.56 | 47.80 | | 0.0 | South Branch Garrison Creek | 20 | 4 | 3083 | | 9019 | 03-Oct-97 | 18500 | 146.07 | 4.45 | | 5.0 | Beanblossom Creek | 18 | 2 | 12711 | | 9020 | 06-Oct-97 | 900 | 1.36 | 32.16 | | 10.0 | Jones Ditch | 14 | 4 | 883 | | 9021 | 08-Oct-97 | 1900 | 10.30 | 9.50 | | 12.0 | Little Mississinewa River | 11 | 4 | 1957 | | 9023 | 14-Oct-97 | 6000 | 39.85 | 8.91 | | 10.0 | Little Sugar Creek | 13 | 4 | 5568 | | 9024 | 14-Oct-97 | 5500 | 29.97 | 5.87 | | 10.0 | Otter Creek | 25 | 2 | 4335 | | 9026 | 16-Oct-97 | 3100 | 4.64 | 34.70 | | 5.0 | Indian Creek | 18 | 4 | 2423 | | 9027 | 16-Oct-97 | 2800 | 5.83 | 49.30 | | 10.0 | Little Raccoon Creek | 18 | 2 | 2947 | | 9028 | 16-Oct-97 | 1550 | 2.25 | 29.70 | | 5.0 | Doe Creek | 17 | 4 | 1201 | | 9029 | 20-Oct-97 | 5100 | 9.64 | 61.00 | | 10.0 | Bull Creek | 28 | 3 | 5324 | | 9030 | 17-Oct-97 | 3000 | 8.46 | 23.70 | | 0.0 | Higgins Branch | 17 | 4 | 2635 | | 9031 | 16-Oct-97 | 400 | 3.33 | 11.20 | 5.7 | 10.0 | Unnamed Tributary Cotton Lake | 3 | 8 | 99 | | 9032 | 21-Oct-97 | 200 | 1.62 | 21.60 | 6.5 | 10.0 | UNT West Branch Crooked Creek | 2 | 5 | 247 | | 9033 | 21-Oct-97 | 250 | 4.23 | 6.40 | 6.5 | 30.0 | UNT West Branch Crooked Creek | 2 | 5 | 335 | | 9034 | 21-Oct-97 | 300 | 5.96 | 6.62 | 6.5 | 20.0 | UNT West Branch Crooked Creek | 2 | 5 | 438 | | 9036 | 21-Oct-97 | 700 | 1.24 | 6.67 | | 30.0 | North Fork | 14 | 4 | 289 | | 9037 | 22-Oct-97 | 1300 | 2.73 | 44.60 | | 15.0 | Dry Branch | 16 | 1 | 1395 | | 9038 | 29-Oct-97 | 1700 | 2.02 | 60.80 | | 3.0 | Bartle Knob Run | 28 | 3 | 1307 | | 9039 | 18-Oct-97 | 500 | 7.45 | 17.80 | 5.7 | 3.0 | Mathias Ditch | 5 | 7 | 412 | | 9040 | 18-Oct-97 | 1500 | 23.30 | 21.40 | 4.4 | 0.0 | Elder Ditch | 5 | 7 | 1361 | | 9042 | 04-Nov-97 | 3200 | 23.40 | 5.26 | | 20.0 | Little Killbuck Creek | 14 | 4 | 2601 | | 9043 | 04-Nov-97 | 1700 | 4.65 | 6.49 | | 5.0 | Wiley Thompson Ditch | 18 | 4 | 736 | | 9044 | 05-Nov-97 | 1700 | 4.43 | 26.20 | | 5.0 | Neils Creek | 22 | 3 | 1835 | | 9045 | 05-Nov-97 | 1600 | 2.09 | 20.80 | | 10.0 | Unnamed Tributary Denios Creek | 21 | 4 | 919 | | 9046 | 10-Nov-97 | 3200 | 21.09 | 3.59 | | 5.0 | East Fork Big Walnut Creek | 17 | 4 | 1657 | | 9047 | 17-Nov-97 | 1800 | 2.84 | 80.10 | | 10.0 | Unnamed Tributary Ohio River | 28 | 3 | 2001 | | 9048 | 18-Nov-97 | 2100 | 14.50 | 4.03 | | 15.0 | Back Creek | 11 | 4 | 1427 | | 9050 | 18-Nov-97 | 1450 | 7.37 | 13.60 | 4.4 | 15.0 | Johnson Drain | 6 | 7 | 442 | | 9051 | 10-Dec-97 | 2900 | 5.28 | 57.50 | | 10.0 | Highland Creek | 18 | 4 | 4037 | | 9052 | 21-Nov-97 | 4500 | 11.38 | 13.90 | | 5.0 | Dry Run Creek | 27 | 2 | 2951 | | 9053 | 24-Nov-97 | 800 | 3.16 | 26.20 | 1.3 | 40.0 | Churubusco Branch | 6 | 7 | 541 | | 9054 | 25-Nov-97 | 800 | 1.18 | 17.90 | | 0.0 | Scott-Youngman Ditch | 10 | 4 | 432 | | 9055 | 25-Nov-97 | 1300 | 3.07 | 20.20 | | 20.0 | Martin-Youngman Ditch | 10 | 4 | 1293 | | 9056 | 25-Nov-97 | 1750 | 4.25 | 20.00 | | 15.0 | Martin-Youngman Ditch | 10 | 4 | 1640 | | 9057 | 26-Nov-97 | 2850 | 3.24 | 71.50 | | 0.0 | Greasy Creek | 21 | 2 | 2199 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----|------|------------------------------------|-------|--------|-------| | 9058 | 03-Dec-97 | 1750 | 72.34 | 5.21 | | 0.0 | Heinold Ditch | 2 | 6 | 3282 | | 9059 | 04-Dec-97 | 500 | 1.61 | 4.97 | 1.2 | 0.0 | Burnett Creek | 9 | 7 | 179 | | 9061 | 05-Dec-97 | 1050 | 4.98 | 9.72 | | 10.0 | Pleasant Run Creek | 14 | 4 | 1086 | | 9062 | 09-Dec-97 | 1250 | 1.81 | 10.50 | | 20.0 | Breier Arm | 19 | 4 | 527 | | 9063 | 11-Dec-97 | 4800 | 89.70 | 3.70 | | 5.0 | Mud Creek | 10 | 4 | 5517 | | 9064 | 11-Dec-97 | 4200 | 3.80 | 25.70 | | 15.0 | Schlensker Ditch | 25 | 2 | 1655 | | 9065 | 12-Dec-97 | 2800 | 4.17 | 58.70 | | 0.0 | Unnamed Tributary Boggs Creek | 21 | 2 | 2457 | | 9066 | 15-Dec-97 | 600 | 1.18 | 31.60 | | 97.0 | Germania Creek | 18 | 4 | 915 | | 9067 | 17-Dec-97 | 1400 | 3.28 | 10.40 | | 0.0 | Buntin Ditch | 13 | 4 | 677 | | 9068 | 18-Dec-97 | 2000 | 2.61 | 66.70 | | 0.0 | Left Brn | 28 | 3 | 1713 | | 9069 | 13-Mar-98 | 8000 | 49.85 | 6.81 | | 10.0 | Big Raccoon Creek | 15 | 4 | 5520 | | 9070 | 31-Dec-97 | 2900 | 5.07 | 68.40 | | 15.0 | Wolf Creek | 19 | 4 | 4546 | | 9071 | 31-Dec-97 | 16000 | 223.08 | 5.26 | | 10.0 | Deer Creek | 9 | 4 | 15598 | | 9072 | 31-Dec-97 | 1000 | 2.36 | 24.00 | | 10.0 | Unnamed Tributary White River | 14 | 4 | 1123 | | 9073 | 06-Jan-98 | 3300 | 16.56 | 16.90 | | 5.0 | Offield Creek | 13 | 4 | 4099 | | 9074 | 06-Jan-98 | 1400 | 2.60 | 19.80 | | 3.0 | Beaman Ditch | 18 | 4 | 983 | | 9075 | 08-Jan-98 | 4500 | 13.10 | 15.80 | | 0.0 | Beaver Creek | 21 | 2 | 3448 | | 9076 | 08-Jan-97 | 2075 | 1.87 | 35.90 | | 15.0 | Unnamed Tributary Pigeon Creek | 25 | 2 | 1111 | | 9077 | 08-Jan-98 | 1800 | 1.57 | 39.80 | | 20.0 | Unnamed Tributary Pigeon Creek | 25 | 2 | 1015 | | 9078 | 14-Jan-98 | 4700 | 24.16 | 20.10 | | 3.0 | Norton Creek | 16 | 1 | 5063 | | 9079 | 15-Jan-98 | 1150 | 1.26 | 7.93 | | 25.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 326 | | 9080 | 05-Jan-98 | 1300 | 7.04 | 12.70 | | 25.0 | Sugar Fork | 14 | 4 | 1858 | | 9081 | 12-Jan-98 | 2500 | 89.80 | 4.54 | 1.2 | 5.0 | Mill Creek | 5 | 5 | 2936 | | 9082 | 15-Jan-98 | 1500 | 6.18 | 21.30 | 7.3 | 40.0 | Charley Creek | 9 | 7 | 316 | | 9083 | 14-Jan-98 | 1900 | 56.60 | 7.95 | 1.1 | 5.0 | Indian Creek | 5 | 5 | 2512 | | 9084 | 16-Jan-98 | 8900 | 83.33 | 4.97 | | 15.0 | West Fork White River | 14 | 4 | 6900 | | 9085 | 15-Jan-98 | 1550 | 2.23 | 37.00 | | 15.0 | Carthage Creek | 19 | 4 | 1502 | | 9088 | 20-Jan-98 | 2000 | 3.73 | 64.60 | | 15.0 | Dutch Creek | 27 | 3 | 2327 | | 9089 | 16-Jan-98 | 400 | 3.41 | 11.10 | 1.2 | 10.0 | Unnamed Tributary Cotton Lake | 3 | 8 | 218 | | 9090 | 23-Jan-98 | 2500 | 3.62 | 64.34 | | 10.0 | Unnamed Tributary Sycamore Creek | 18 | 4 | 3214 | | 9091 | 23-Jan-98 | 1900 | 4.57 | 28.80 | | 5.0 | Crooked Creek | 17 | 2 | 1987 | | 9092 | 26-Jan-98 | 950 | 2.33 | 28.80 | | 5.0 | Eightmile Creek | 14 | 4 | 1209 | | 9093 | 26-Jan-98 | 1200 | 3.78 | 24.70 | | 40.0 | Orme Ditch | 18 | 4 | 1859 | | 9094 | 27-Jan-98 | 2200 | 4.45 | 20.00 | | 70.0 | Lick Run | 28 | 3 | 1639 | | 9096 | 30-Jan-98 | 1900 | 4.14 | 34.60 | | 20.0 | Donohue Creek | 25 | 2 | 1984 | | 9097 | 30-Jan-98 | 1650 | 2.99 | 15.30 | | 50.0 | Unnamed Tributary Cypress Creek | 28 | 2 | 1127 | | 9098 | 30-Jan-98 | 2600 | 11.79 | 12.30 | | 0.0 | Barren Fork | 25 | 2 | 2887 | | 9099 | 02-Feb-98 | 2400 | 10.73 | 7.75 | | 15.0 | Lemon Creek | 17 | 2 | 2243 | | 9100 | 03-Feb-98 | 2200 | 8.45 | 20.80 | | 5.0 | Jordan Creek | 16 | 1 | 2218 | | 9101 | 03-Feb-98 | 1350 | 2.12 | 32.50 | | 30.0 | Pigeon Creek | 25 | 2 | 1173 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|-----|------|-----------------------------------|-------|--------|-------| | 9102 | 03-Feb-98 | 1950 | 6.70 | 16.80 | | 15.0 | Loefler Ditch | 16 | 1 | 1624 | | 9103 | 04-Feb-98 | 4600 | 20.82 | 5.52 | | 0.0 | Big Pine Creek | 8 | 1 | 2110 | | 9104 | 04-Feb-98 | 1200 | 1.55 | 75.80 | | 0.0 | UNT South Fork Blue River | 27 | 3 | 1134 | | 9105 | 29-Jan-98 | 8200 | 76.07 | 12.60 | | 5.0 | South Fork Patoka River | 24 | 2 | 11760 | | 9106 | 09-Feb-98 | 1800 | 6.00 | 26.00 | | 25.0 | Indian Creek | 18 | 1 | 1918 | | 9107 | 03-Feb-98 | 6800 | 13.87 | 49.30 | | 0.0 | Anderson River | 26 | 2 | 5636 | | 9108 | 29-Jan-98 | 1200 | 1.01 | 39.40 | | 0.0 | Unnamed Tributary Smith Fork | 25 | 2 | 727 | | 9109 | 29-Jan-98 | 1400 | 1.27 | 39.50 | | 10.0 | Unnamed Tributary Smith Fork | 25 | 2 | 863 | | 9110 | 29-Jan-98 | 1500 | 2.38 | 36.10 | | 5.0 | Unnamed Tributary Flat Creek | 24 | 2 | 1333 | | 9111 | 29-Jan-98 | 1350 | 1.41 | 37.40 | | 50.0 | Unnamed Tributary Veale Creek | 18 | 1 | 740 | | 9112 | 17-Feb-98 | 2000 | 9.34 | 4.01 | | 0.0 | Walnut Creek | 11 | 4 | 806 | | 9113 | 18-Feb-98 | 1200 | 4.95 | 15.80 | 1.5 | 20.0 | Charley Creek | 9 | 7 | 619 | | 9114 | 20-Feb-98 | 5750 | 59.19 | 11.50 | | 5.0 | East Fork Coal Creek | 16 | 1 | 7513 | | 9115 | 20-Feb-98 | 1100 | 1.52 | 9.38 | | 35.0 | Hodges Branch | 19 | 4 | 439 | | 9116 | 20-Feb-98 | 2850 | 77.03 | 3.77 | 2.8 | 5.0 | Slough Creek | 4 | 5 | 2458 | | 9117 | 24-Feb-98 | 1800 | 3.53 | 19.60 | | 55.0 | Opossum Run | 19 | 4 | 1527 | | 9118 | 26-Feb-98 | 11000 | 39.96 | 16.90 | | 5.0 | Little Salt Creek | 21 | 2 | 8156 | | 9119 | 03-Mar-98 | 1350 | 12.11 | 22.40 | | 15.0 | Coffee Creek | 1 | 6 | 3976 | | 9120 | 03-Mar-98 | 2700 | 4.68 | 56.20 | | 5.0 | Mount Liberty Creek | 21 | 2 | 2633 | | 9122 | 09-Mar-98 | 2500 | 3.99 | 52.00 | | 0.0 | Springle Creek | 27 | 3 | 2250 | | 9123 | 12-Mar-98 | 1750 | 48.42 | 3.90 | 3.0 | 0.0 | Beaver Creek | 4 | 5 | 1757 | | 9124 | 10-Mar-98 | 1200 | 10.20 | 4.45 | 7.5 | 3.0 | Harp Ditch | 5 | 6 | 732 | | 9125 | 11-Mar-98 | 1350 | 5.70 | 13.40 | 1.3 | 10.0 | Dowty Ditch | 9 | 8 | 326 | | 9126 | 11-Mar-98 | 1600 | 1.77 | 54.70 | | 5.0 | Sandy Branch | 28 | 2 | 1259 | | 9127 | 11-Mar-98 | 1500 | 1.45 | 134.00 | | 0.0 | Baby Creek | 21 | 2 | 1543 | | 9128 | 11-Mar-98 | 3000 | 4.35 | 40.80 | | 5.0 | Indian Creek | 18 | 4 | 2579 | | 9130 | 13-Mar-98 | 1100 | 2.30 | 107.00 | | 0.0 | Bear Creek | 20 | 4 | 2663 | | 9131 | 13-Mar-98 | 1000 |
1.69 | 67.50 | | 10.0 | Unnamed Tributary Big Cedar Creek | 20 | 3 | 1166 | | 9132 | 16-Mar-98 | 1650 | 2.42 | 41.70 | | 5.0 | Brier Creek | 18 | 2 | 1429 | | 9133 | 17-Mar-98 | 3800 | 14.70 | 11.50 | | 5.0 | Duck Creek | 21 | 3 | 3766 | | 9134 | 18-Mar-98 | 1150 | 1.45 | 34.10 | | 5.0 | Unnamed Tributary Ohio River | 28 | 2 | 900 | | 9135 | 19-Mar-98 | 575 | 1.25 | 7.94 | | 45.0 | Unnamed Tributary Lockwood Ditch | 25 | 2 | 453 | | 9136 | 20-Mar-98 | 19800 | 251.59 | 6.52 | | 5.0 | Coal Creek | 16 | 1 | 17277 | | 9137 | 23-Mar-98 | 1075 | 8.45 | 26.40 | | 15.0 | Coffee Creek | 1 | 6 | 3644 | | 9138 | 23-Mar-98 | 1600 | 8.97 | 20.70 | 3.0 | 0.0 | Plunge Creek | 6 | 7 | 768 | | 9139 | 23-Mar-98 | 2400 | 7.90 | 13.60 | | 5.0 | Nameless Creek | 19 | 4 | 1920 | | 9141 | 24-Mar-98 | 2700 | 4.54 | 58.10 | | 0.0 | Gravel Creek | 21 | 2 | 2608 | | 9142 | 25-Mar-98 | 600 | 1.64 | 22.70 | 3.1 | 25.0 | Squaw Creek | 9 | 8 | 76 | | 9143 | 27-Mar-98 | 600 | 1.14 | 9.77 | | 5.0 | Pattison Ditch | 9 | 4 | 313 | | 9144 | 30-Mar-98 | 1700 | 1.84 | 70.30 | | 25.0 | Jordan Creek | 18 | 4 | 2103 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----|------|--------------------------------|-------|--------|-------| | 9147 | 03-Apr-98 | 3200 | 18.23 | 7.64 | | 0.0 | Burnett Creek | 9 | 1 | 2293 | | 9148 | 06-Apr-98 | 900 | 1.23 | 11.40 | | 10.0 | Unnamed Tributary Pigeon Creek | 25 | 2 | 517 | | 9149 | 11-Mar-98 | 2000 | 6.54 | 16.30 | | 15.0 | Vertrees Ditch | 18 | 2 | 2076 | | 9150 | 11-Mar-98 | 1875 | 5.87 | 19.30 | | 15.0 | Vertrees Ditch | 18 | 2 | 2047 | | 9151 | 06-Apr-98 | 1250 | 1.68 | 24.10 | | 25.0 | George Creek | 18 | 4 | 911 | | 9152 | 08-Apr-98 | 3500 | 7.07 | 23.00 | | 70.0 | Lentzier Creek | 28 | 3 | 2638 | | 9153 | 09-Apr-98 | 2450 | 5.36 | 14.00 | | 70.0 | Lick Run | 28 | 3 | 1659 | | 9155 | 4/15/1998 | 1000 | 1.80 | 12.10 | | 80.0 | Morris Ditch | 19 | 4 | 643 | | 9157 | 16-Apr-98 | 4400 | 7.12 | 84.00 | | 5.0 | Lost Fork Creek | 28 | 3 | 4661 | | 9158 | 20-Apr-98 | 10000 | 29.81 | 50.80 | | 0.0 | Little Salt Creek | 21 | 2 | 10109 | | 9162 | 14-Apr-98 | 2200 | 5.25 | 11.10 | | 15.0 | Flat Branch | 19 | 4 | 1281 | | 9163 | 23-Apr-98 | 300 | 1.18 | 17.90 | 9.0 | 20.0 | Pope-O'Conner Ditch | 1 | 5 | 183 | | 9164 | 24-Apr-98 | 1400 | 5.08 | 15.30 | | 20.0 | Honey Run | 22 | 3 | 1643 | | 9167 | 12-May-98 | 950 | 18.20 | 6.71 | 4.1 | 15.0 | Main Beaver Dam Ditch | 1 | 5 | 1015 | | 9168 | 13-May-98 | 4100 | 23.07 | 13.20 | | 0.0 | South Fork Patoka River | 24 | 2 | 4906 | | 9169 | 13-May-98 | 14800 | 100.80 | 5.54 | | 10.0 | Richland Creek | 18 | 2 | 10499 | | 9171 | 14-May-98 | 1500 | 43.80 | 6.40 | .4 | 5.0 | Hoagland Ditch | 5 | 5 | 1927 | | 9172 | 14-May-98 | 5000 | 51.51 | 4.54 | .8 | 5.0 | Big Creek | 5 | 5 | 1937 | | 9173 | 15-May-98 | 3200 | 15.65 | 16.10 | | 5.0 | Offield Creek | 13 | 4 | 3782 | | 9174 | 15-May-98 | 1300 | 2.85 | 12.80 | | 0.0 | Breitfield Ditch | 22 | 2 | 1014 | | 9175 | 15-May-98 | 1400 | 3.02 | 12.20 | | 0.0 | Breitfield Ditch | 22 | 2 | 1039 | | 9176 | 15-May-98 | 1200 | 2.98 | 26.70 | | 20.0 | UNT Little Brandywine Creek | 19 | 4 | 1539 | | 9177 | 18-May-98 | 2500 | 7.25 | 26.60 | | 10.0 | Jones Ditch | 14 | 4 | 3020 | | 9179 | 26-May-98 | 1100 | 2.29 | 19.30 | | 95.0 | Bells Run | 14 | 4 | 1105 | | 9181 | 29-May-98 | 3800 | 8.09 | 19.20 | | 70.0 | Lentzier Creek | 28 | 3 | 2753 | | 9182 | 03-Jun-98 | 1850 | 3.79 | 36.40 | | 10.0 | Plaster Creek | 21 | 2 | 1895 | | 9185 | 04-Jun-98 | 800 | 1.33 | 22.80 | | 25.0 | Unnamed Tributary White River | 14 | 4 | 724 | | 9186 | 09-Jun-98 | 26250 | 128.92 | 22.30 | | 5.0 | Indian Kentuck Creek | 28 | 3 | 35264 | | 9187 | 09-Jun-98 | 1250 | 2.85 | 10.65 | | 30.0 | Brunk Ditch | 10 | 4 | 794 | | 9189 | 10-Jun-98 | 2800 | 4.75 | 57.40 | | 5.0 | Bryant Creek | 18 | 4 | 3534 | | 9190 | 16-Jun-98 | 1100 | 1.71 | 18.80 | | 15.0 | Long Branch | 18 | 4 | 747 | | 9192 | 17-Jun-98 | 1200 | 3.49 | 34.20 | 5.8 | 45.0 | Forgey Ditch | 6 | 7 | 270 | | 9193 | 17-Jun-98 | 550 | 2.72 | 4.98 | | 5.0 | Carver Ditch | 1 | 6 | 329 | | 9194 | 22-Jun-98 | 450 | 2.64 | 44.60 | 1.2 | 10.0 | Owl Creek | 3 | 8 | 176 | | 9195 | 22-Jun-98 | 2000 | 6.05 | 9.19 | | 0.0 | Wiley Thompson Ditch | 18 | 4 | 1021 | | 9196 | 22-Jun-98 | 1400 | 7.75 | 4.61 | 1.8 | 0.0 | Walter Smith Drain | 7 | 8 | 369 | | 9197 | 22-Jun-98 | 1275 | 6.78 | 4.87 | 1.8 | 0.0 | Walter Smith Drain | 7 | 8 | 329 | | 9198 | 23-Jun-98 | 8200 | 78.40 | 4.47 | | 10.0 | Lye Creek | 13 | 4 | 5918 | | 9199 | 24-Jun-98 | 2100 | 4.09 | 64.50 | | 15.0 | Dutch Creek | 27 | 3 | 2526 | | 9200 | 25-Jun-98 | 1200 | 26.15 | 1.74 | 1.2 | 5.0 | Lateral Number Seventy-seven | 4 | 5 | 843 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|-------|------|------|------------------------------------|-------|--------|-------| | 9201 | 25-Jun-98 | 1850 | 5.49 | 30.10 | | 5.0 | Bridge Creek | 9 | 4 | 2512 | | 9202 | 02-Jul-98 | 1075 | 25.23 | 10.10 | | 5.0 | Little Kankakee River | 2 | 6 | 3032 | | 9203 | 09-Jul-98 | 2400 | 4.83 | 17.20 | | 10.0 | Sloan Branch | 21 | 4 | 1590 | | 9204 | 09-Jul-98 | 1600 | 14.76 | 4.28 | | 5.0 | Mud Creek | 10 | 4 | 1404 | | 9205 | 09-Jul-98 | 1350 | 4.22 | 22.30 | | 50.0 | Orme Ditch | 18 | 4 | 1922 | | 9206 | 14-Jul-98 | 2150 | 5.08 | 29.80 | | 20.0 | East Fork Mill Creek | 17 | 4 | 2572 | | 9207 | 14-Jul-98 | 2500 | 1.44 | 81.50 | | 95.0 | Jackson Creek | 18 | 2 | 1262 | | 9208 | 17-Jul-98 | 1000 | 2.17 | 36.70 | | 10.0 | Unnamed Tributary Greenfield Bayou | 16 | 1 | 1035 | | 9209 | 21-Jul-98 | 1100 | 2.56 | 22.90 | | 10.0 | Unnamed Tributary White River | 14 | 4 | 1161 | | 9210 | 21-Jul-98 | 2300 | 9.53 | 12.50 | | 20.0 | Prairie Creek | 10 | 4 | 2315 | | 9211 | 24-Jul-98 | 2800 | 16.24 | 10.60 | | 5.0 | Burnett Creek | 9 | 1 | 2530 | | 9212 | 29-Jul-98 | 500 | 1.41 | 18.10 | | 20.0 | Rees Ditch | 11 | 4 | 634 | | 9213 | 29-Jul-98 | 1000 | 1.19 | 89.10 | | 10.0 | Unnamed Tributary Whitewater River | 20 | 4 | 1635 | | 9214 | 29-Jul-98 | 1800 | 5.66 | 25.40 | | 10.0 | Mill Creek | 17 | 4 | 2388 | | 9215 | 30-Jul-98 | 1700 | 5.48 | 17.90 | | 5.0 | Neu Creek | 16 | 1 | 1434 | | 9216 | 04-Aug-98 | 850 | 5.10 | 7.59 | 1.2 | 25.0 | Holtz Ditch | 5 | 5 | 408 | | 9217 | 05-Aug-98 | 2200 | 2.67 | 45.50 | | 20.0 | Indian Creek | 21 | 2 | 1592 | | 9218 | 11-Aug-98 | 1600 | 3.57 | 34.10 | | 10.0 | West Fork Clear Creek | 18 | 4 | 2022 | | 9219 | 07-Aug-98 | 2100 | 7.60 | 14.40 | | 10.0 | Franklin Ditch | 13 | 4 | 2028 | | 9220 | 07-Aug-98 | 550 | 3.71 | 21.90 | 1.7 | 25.0 | Cornell Ditch | 2 | 5 | 461 | | 9221 | 10-Aug-98 | 7500 | 62.94 | 4.57 | | 10.0 | Kilmore Creek | 10 | 4 | 5026 | | 9222 | 11-Aug-98 | 11400 | 52.45 | 17.30 | | 15.0 | Sand Creek | 21 | 3 | 14088 | | 9223 | 12-Aug-98 | 8450 | 95.07 | 14.40 | | 5.0 | Little Raccoon Creek | 15 | 1 | 12547 | | 9224 | 14-Aug-98 | 800 | 1.47 | 13.60 | | 25.0 | Stahl Ditch | 10 | 4 | 544 | | 9225 | 17-Aug-98 | 2850 | 8.14 | 15.60 | | 5.0 | Foreman Branch | 19 | 4 | 2169 | | 9226 | 18-Aug-98 | 2850 | 7.71 | 17.30 | | 10.0 | Rattlesnake Creek | 13 | 4 | 2338 | | 9227 | 20-Aug-98 | 450 | 1.29 | 20.20 | | 5.0 | Lake Branch | 14 | 4 | 580 | | 9230 | 21-Aug-98 | 9900 | 55.64 | 11.10 | | 10.0 | Stotts Creek | 18 | 4 | 8550 | | 9231 | 24-Aug-98 | 7850 | 27.13 | 12.30 | | 5.0 | South Prong Stotts Creek | 18 | 4 | 4891 | | 9232 | 21-Aug-98 | 6100 | 22.32 | 30.90 | | 5.0 | Hanna Creek | 20 | 3 | 8418 | | 9233 | 25-Aug-98 | 750 | 1.18 | 38.10 | | 0.0 | UNT South Fork Wildcat Creek | 10 | 4 | 741 | | 9234 | 26-Aug-98 | 3000 | 5.35 | 65.50 | | 0.0 | Hunter Creek | 21 | 2 | 3091 | | 9235 | 31-Aug-98 | 1200 | 2.18 | 66.10 | | 25.0 | Mud Run | 20 | 3 | 1452 | | 9236 | 02-Sep-98 | 2600 | 9.51 | 13.00 | | 5.0 | Hazel Creek | 13 | 4 | 2163 | | 9238 | 03-Sep-98 | 2300 | 3.55 | 79.90 | | 0.0 | Unnamed Tributary Ohio River | 28 | 2 | 2460 | | 9239 | 03-Sep-98 | 1750 | 2.11 | 52.80 | | 3.0 | Bartle Knob Run | 28 | 3 | 1279 | | 9240 | 03-Sep-98 | 250 | 1.29 | 1.35 | | 0.0 | Brown Ditch | 2 | 5 | 81 | | 9241 | 04-Sep-98 | 2700 | 9.40 | 13.60 | | 10.0 | Conger Creek | 18 | 2 | 2536 | | 9242 | 04-Sep-98 | 275 | 2.11 | 18.00 | 10.4 | 60.0 | Unnamed Tributary Deep River | 1 | 5 | 283 | | 9243 | 16-Sep-98 | 5400 | 16.38 | 22.20 | | 10.0 | Village Creek | 20 | 3 | 5523 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|-----|------|-------------------------------------|-------|--------|-------| | 9244 | 14-Sep-98 | 8000 | 28.78 | 37.80 | | 5.0 | Big Cedar Creek | 20 | 3 | 11543 | | 9246 | 16-Sep-98 | 2100 | 2.06 | 110.00 | | 0.0 | Dillard Creek | 24 | 2 | 1857 | | 9247 | 21-Sep-98 | 4300 | 38.60 | 6.81 | 2.4 | 10.0 | Moots Creek | 5 | 5 | 1790 | | 9248 | 22-Sep-98 | 400 | 7.80 | 7.71 | 6.5 | 25.0 | UNT West Branch Crooked Creek | 2 | 5 | 564 | | 9249 | 23-Sep-98 | 3500 | 31.80 | 5.35 | .5 | 5.0 | Sixmile Creek | 9 | 8 | 1871 | | 9250 | 23-Sep-98 | 1250 | 1.40 | 108.00 | | 15.0 | Muddy Fork | 18 | 2 | 1381 | | 9251 | 23-Sep-98 | 1950 | 13.50 | 4.09 | | 15.0 | Foster Branch | 14 | 4 | 1360 | | 9252 | 23-Sep-98 | 1000 | 1.61 | 57.00 | | 85.0 | Elliott Run | 19 | 4 | 1777 | | 9253 | 28-Sep-98 | 1200 | 3.14 | 13.70 | | 20.0 | Walker Ditch | 10 | 4 | 999 | | 9254 | 28-Sep-98 | 420 | 12.17 | 5.85 | 5.2 | 10.0 | Wyland Ditch | 5 | 7 | 450 | | 9255 | 05-Oct-98 | 1200 | 5.14 | 9.24 | | 5.0 | Lick Run | 10 | 4 | 1027 | | 9256 | 06-Oct-98 | 800 | 1.04 | 44.10 | | 30.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 960 | | 9257 | 06-Oct-98 | 1200 | 2.48 | 45.50 | | 70.0 | Unnamed Tributary Wabash River | 16 | 1 | 1307 | |
9258 | 07-Oct-98 | 750 | 2.11 | 11.90 | | 25.0 | Mud Run | 19 | 4 | 664 | | 9259 | 08-Oct-98 | 500 | 2.76 | 35.30 | 1.4 | 0.0 | Unnamed Tributary Walnut Creek | 5 | 7 | 518 | | 9260 | 09-Oct-98 | 11000 | 237.00 | 3.93 | | 5.0 | Little Vermilion River | 16 | 1 | 12247 | | 9261 | 13-Oct-98 | 28000 | 587.84 | 1.66 | | 5.0 | Salt Creek | 21 | 2 | 24421 | | 9262 | 13-Oct-98 | 3350 | 14.90 | 16.20 | | 5.0 | Campbells Run | 10 | 4 | 3649 | | 9263 | 14-Oct-98 | 1600 | 6.72 | 19.90 | | 5.0 | Cripe Run | 10 | 4 | 2206 | | 9264 | 15-Oct-98 | 3450 | 18.59 | 12.00 | | 25.0 | Prairie Creek | 10 | 4 | 3942 | | 9265 | 19-Oct-98 | 1600 | 1.71 | 17.10 | | 10.0 | McCormicks Creek | 18 | 2 | 775 | | 9266 | 19-Oct-98 | 750 | 2.31 | 7.71 | | 5.0 | Unnamed Tributary Little Duck Creek | 14 | 4 | 470 | | 9267 | 19-Oct-98 | 1550 | 4.01 | 24.00 | | 0.0 | Newman Lateral | 16 | 1 | 1324 | | 9268 | 22-Oct-98 | 440 | 2.74 | 20.50 | 6.8 | 85.0 | Unnamed Tributary Salt Creek | 1 | 5 | 359 | | 9269 | 27-Oct-98 | 900 | 1.67 | 31.00 | | 10.0 | Unnamed Tributary Kelso Creek | 16 | 1 | 760 | | 9270 | 29-Oct-98 | 2000 | 7.25 | 22.70 | .5 | 5.0 | Lagro Creek | 9 | 7 | 1457 | | 9271 | 27-Oct-98 | 1000 | 1.23 | 51.30 | | 0.0 | Unnamed Tributary Doans Creek | 18 | 2 | 935 | | 9272 | 27-Oct-98 | 2350 | 6.38 | 18.80 | | 5.0 | Flatrock River | 19 | 4 | 2031 | | 9273 | 27-Oct-98 | 2300 | 17.26 | 2.65 | .9 | 5.0 | Prairie Creek | 12 | 8 | 948 | | 9274 | 29-Oct-98 | 2000 | 4.35 | 30.30 | | 5.0 | Robinson Creek | 28 | 2 | 1954 | | 9275 | 29-Oct-98 | 3400 | 8.14 | 21.10 | | 10.0 | Rock Creek | 21 | 3 | 2884 | | 9276 | 02-Nov-98 | 3450 | 18.63 | 12.10 | | 25.0 | Prairie Creek | 10 | 4 | 3972 | | 9277 | 02-Nov-98 | 2200 | 3.92 | 42.10 | | 0.0 | McHargue Ditch | 21 | 4 | 2118 | | 9278 | 04-Nov-98 | 850 | 2.96 | 12.10 | 5.3 | 5.0 | Jones Ditch | 4 | 5 | 318 | | 9279 | 05-Nov-98 | 1350 | 4.25 | 17.90 | | 50.0 | Orme Ditch | 18 | 4 | 1653 | | 9280 | 05-Nov-98 | 425 | 2.67 | 9.40 | | 0.0 | Leman Birk Newcomer Ditch | 2 | 6 | 604 | | 9281 | 05-Nov-98 | 3850 | 11.91 | 25.50 | | 15.0 | Nineveh Creek | 19 | 4 | 4520 | | 9282 | 05-Nov-98 | 3350 | 9.35 | 35.00 | | 0.0 | Mud Creek | 19 | 4 | 3774 | | 9284 | 13-Nov-98 | 1650 | 10.45 | 12.20 | .2 | 0.0 | Hunter Ditch | 4 | 5 | 820 | | 9285 | 13-Nov-98 | 750 | 1.05 | 20.90 | | 0.0 | Unnamed Tributary Cicero Creek | 14 | 4 | 439 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|---------|------|------|-----------------------------------|-------|--------|------| | 9286 | 13-Nov-98 | 2900 | 5.87 | 31.70 | | 20.0 | Hurricane Branch | 18 | 2 | 2489 | | 9287 | 13-Nov-98 | 5500 | 30.00 | 7.15 | | 15.0 | Veale Creek | 18 | 1 | 3293 | | 9288 | 13-Nov-98 | 1600 | 1.88 | 24.70 | | 85.0 | Unnamed Tributary Veale Creek | 18 | 1 | 732 | | 9289 | 19-Nov-98 | 2100 | 5.65 | 24.90 | | 0.0 | West Fork Clear Creek | 18 | 4 | 1963 | | 9290 | 23-Nov-98 | 2200 | 6.44 | 9.04 | | 5.0 | Montgomery Creek | 19 | 4 | 1215 | | 9291 | 23-Nov-98 | 5000 | 44.75 | 5.39 | | 5.0 | Little Blue River | 19 | 4 | 4089 | | 9292 | 23-Nov-98 | 2000 | 6.84 | 15.10 | | 5.0 | Talbert Ditch | 10 | 4 | 1839 | | 9293 | 23-Nov-98 | 2400 | 12.11 | 13.90 | | 20.0 | Buck Creek | 16 | 1 | 2341 | | 9294 | 30-Nov-98 | 1075 | 2.53 | 25.60 | | 30.0 | Unnamed Tributary Cool Creek | 14 | 4 | 1346 | | 9295 | 25-Nov-98 | 800 | 5.84 | 11.10 | 3.9 | 10.0 | Swartz-Carnahan Ditch | 7 | 8 | 197 | | 9296 | 14-Jan-99 | 5700 | 25.19 | 17.40 | | 0.0 | Haw Creek | 15 | 4 | 5150 | | 9298 | 03-Dec-98 | 3000 | 10.95 | 12.70 | | 10.0 | Conger Creek | 18 | 2 | 2767 | | 9301 | 08-Dec-98 | 1100 | 3.65 | 11.20 | | 0.0 | Smith Ditch | 14 | 4 | 778 | | 9302 | 08-Dec-98 | 2550 | 13.56 | 9.90 | | 0.0 | Burnett Creek | 9 | 1 | 2102 | | 9303 | 10-Dec-98 | 3150 | 5.49 | 28.90 | | 50.0 | Pleasant Run | 28 | 3 | 2322 | | 9305 | 11-Dec-98 | 900 | 1.57 | 32.20 | | 30.0 | Clay Creek | 14 | 4 | 1074 | | 9306 | 11-Dec-98 | 1600 | 2.31 | 45.20 | | 10.0 | UNT North Fork | 25 | 2 | 1425 | | 9307 | 11-Dec-98 | 1500 | 1.29 | 75.00 | | 5.0 | Unnamed Tributary Ohio River | 28 | 2 | 1125 | | 9308 | 21-Dec-98 | 1150 | 5.19 | 14.30 | 1.2 | 15.0 | Spindler Ditch | 7 | 8 | 311 | | 9309 | 21-Dec-98 | 1600 | 6.96 | 11.50 | 1.2 | 20.0 | Elkenberry Ditch | 9 | 8 | 398 | | 9310 | 23-Dec-98 | 1000 | 1.89 | 36.40 | | 0.0 | Williamsburg Creek | 20 | 4 | 1053 | | 9311 | 06-Jan-98 | 1075 | 2.52 | 27.00 | | 30.0 | Unnamed Tributary Cool Creek | 14 | 4 | 1393 | | 9312 | 14-Jan-98 | 1000 | 2.31 | 22.50 | | 20.0 | Unnamed Tributary Goose Creek | 16 | 1 | 818 | | 9313 | 15-Jan-99 | 80 | 0.10 | 1000.00 | | 0.0 | Unnamed Tributary Knob Creek | 28 | 3 | 297 | | 9315 | 25-Jan-99 | 350 | 18.99 | 4.49 | 4.5 | 5.0 | Bruce Lake Outlet | 5 | 5 | 915 | | 9316 | 01-Feb-99 | 6000 | 61.55 | 6.62 | | 5.0 | Birch Creek | 17 | 2 | 7787 | | 9317 | 01-Feb-98 | 4500 | 43.38 | 4.69 | .8 | 5.0 | Hoffman Creek | 7 | 8 | 2142 | | 9318 | 02-Feb-99 | 2900 | 9.18 | 18.40 | | 10.0 | Jones Ditch | 14 | 4 | 2817 | | 9319 | 27-Jan-99 | 6300 | 37.20 | 15.90 | | 5.0 | Kickapoo Creek | 16 | 1 | 6248 | | 9320 | 04-Feb-99 | 700 | 2.28 | 14.10 | 1.2 | 10.0 | Spindler Ditch | 7 | 8 | 155 | | 9321 | 04-Feb-99 | 800 | 2.89 | 16.10 | 1.2 | 10.0 | Grice Ditch | 7 | 8 | 190 | | 9322 | 02-Feb-99 | 2800 | 5.57 | 39.20 | | 10.0 | White Creek | 21 | 4 | 3210 | | 9323 | 04-Feb-99 | 375 | 3.27 | 5.28 | 2.7 | 30.0 | Willow Creek | 3 | 8 | 147 | | 9324 | 04-Feb-99 | 600 | 7.47 | 6.83 | 2.7 | 40.0 | Willow Creek | 3 | 8 | 294 | | 9325 | 04-Feb-99 | 600 | 7.61 | 7.36 | 2.7 | 40.0 | Willow Creek | 3 | 8 | 299 | | 9327 | 10-Feb-99 | 150 | 1.55 | 10.00 | 14.4 | 0.0 | Unnamed Tributary Craigmile Ditch | 2 | 5 | 184 | | 9328 | 10-Feb-99 | 1000 | 1.60 | 48.77 | | 0.0 | Pink Creek | 19 | 4 | 1132 | | 9331 | 12-Feb-99 | 2400 | 4.57 | 17.70 | | 55.0 | Wildcat Run | 19 | 4 | 1753 | | 9332 | 17-Feb-99 | 800 | 2.63 | 23.10 | .2 | 20.0 | Unnamed Tributary Hunter Ditch | 4 | 5 | 362 | | 9333 | 17-Feb-99 | 1600 | 2.40 | 60.30 | | 20.0 | Unnamed Tributary Bayou Creek | 28 | 2 | 1642 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|------|------|----------------------------------|-------|--------|-------| | 9334 | 22-Feb-99 | 700 | 1.23 | 17.30 | | 0.0 | Powell Ditch | 13 | 4 | 437 | | 9335 | 24-Feb-99 | 880 | 3.76 | 7.70 | 2.7 | 5.0 | Bull Run | 2 | 5 | 327 | | 9336 | 17-Feb-99 | 1600 | 4.22 | 12.09 | | 0.0 | Little Sugar Creek | 13 | 4 | 925 | | 9337 | 23-Feb-99 | 1100 | 3.06 | 15.20 | | 20.0 | Woodruff Branch | 18 | 4 | 1053 | | 9338 | 26-Feb-99 | 1700 | 8.20 | 12.70 | | 0.0 | Little Mississinewa River | 11 | 4 | 1647 | | 9340 | 02-Mar-99 | 4200 | 22.55 | 8.45 | | 0.0 | Graham Creek | 16 | 1 | 2886 | | 9341 | 03-Mar-99 | 12250 | 60.07 | 16.30 | | 15.0 | Sand Creek | 21 | 3 | 15505 | | 9342 | 04-Mar-99 | 1425 | 2.57 | 38.90 | | 0.0 | East Fork Mill Creek | 17 | 4 | 1418 | | 9343 | 03-Mar-99 | 8150 | 35.19 | 13.87 | | 5.0 | Fall Fork | 21 | 3 | 8945 | | 9344 | 04-Mar-99 | 950 | 35.81 | 5.92 | 2.6 | 15.0 | Eagle Creek | 2 | 5 | 1614 | | 9345 | 05-Mar-99 | 1250 | 3.13 | 21.50 | | 8.0 | Unnamed Tributary Buckhorn Creek | 25 | 2 | 1334 | | 9346 | 05-Mar-99 | 1150 | 2.42 | 30.30 | | 0.0 | UNT South Fork Wildcat Creek | 10 | 4 | 1130 | | 9347 | 05-Mar-99 | 6000 | 55.74 | 3.30 | | 10.0 | River Deshee | 16 | 1 | 3450 | | 9349 | 10-Mar-99 | 2800 | 3.69 | 118.00 | | 0.0 | Twin Creek | 21 | 2 | 2953 | | 9350 | 10-Mar-99 | 300 | 1.24 | 18.30 | 3.0 | 25.0 | Rogers Ditch | 3 | 8 | 61 | | 9351 | 12-Mar-99 | 1000 | 2.84 | 28.70 | | 0.0 | Addleman Ditch | 20 | 4 | 1239 | | 9352 | 12-Mar-99 | 2000 | 3.95 | 22.10 | | 5.0 | South Prong Stotts Creek | 18 | 4 | 1541 | | 9353 | 12-Mar-99 | 3300 | 12.27 | 14.30 | | 0.0 | North Branch Clifty Creek | 19 | 4 | 2490 | | 9354 | 17-Mar-99 | 5400 | 10.27 | 69.70 | | 10.0 | Little Cedar Creek | 20 | 4 | 7967 | | 9355 | 19-Mar-99 | 700 | 1.12 | 28.40 | | 0.0 | Beard Run | 20 | 4 | 576 | | 9357 | 18-Mar-99 | 1100 | 1.28 | 32.20 | | 0.0 | South Prong Stotts Creek | 18 | 4 | 702 | | 9358 | 18-Mar-99 | 1650 | 2.02 | 77.20 | | 5.0 | Buck Creek | 18 | 4 | 2172 | | 9359 | 19-Mar-99 | 1100 | 4.92 | 5.10 | | 15.0 | Back Creek | 11 | 4 | 698 | | 9360 | 22-Mar-99 | 950 | 3.18 | 5.01 | | 10.0 | Willow Branch | 19 | 4 | 470 | | 9361 | 22-Mar-99 | 1000 | 1.29 | 33.60 | | 0.0 | UNT North Branch Clifty Creek | 19 | 4 | 728 | | 9363 | 30-Mar-99 | 3500 | 16.50 | 7.30 | | 0.0 | Graham Creek | 16 | 1 | 2060 | | 9364 | 30-Mar-99 | 3100 | 6.38 | 29.80 | | 15.0 | Little Pigeon Creek | 25 | 2 | 2585 | | 9365 | 05-May-99 | 5600 | 50.49 | 6.90 | .9 | 0.0 | Clear Creek | 9 | 8 | 2344 | | 9366 | 01-Apr-99 | 1000 | 2.37 | 19.10 | | 0.0 | Bills Branch | 14 | 4 | 800 | | 9367 | 08-Apr-99 | 4950 | 27.87 | 13.30 | | 0.0 | East Branch Wea Creek | 16 | 1 | 4461 | | 9368 | 07-May-99 | 5200 | 15.59 | 23.20 | | 10.0 | Village Creek | 20 | 3 | 5386 | | 9369 | 08-Apr-99 | 250 | 1.29 | 23.06 | 23.7 | 0.0 | Wilson Ditch | 2 | 5 | 213 | | 9370 | 12-Apr-99 | 1600 | 2.27 | 18.50 | | 40.0 | Altar Creek | 24 | 2 | 989 | | 9371 | 12-Apr-99 | 3700 | 17.32 | 10.93 | | 0.0 | Bear Creek | 21 | 3 | 4268 | | 9372 | 14-Apr-99 | 500 | 11.03 | 36.97 | | 0.0 | Unnamed Tributary Blue River | 27 | 3 | 4833 | | 9373 | 06-Apr-99 | 3300 | 13.32 | 19.30 | | 5.0 | West Honey Creek | 10 | 4 | 3772 | | 9376 | 22-Apr-99 | 500 | 5.90 | 4.57 | | 0.0 | Sarah Hershberger Ditch | 2 | 6 | 516 | | 9377 | 22-Apr-99 | 400 | 1.53 | 7.40 | 3.5 | 15.0 | Unnamed Tributary Elkhart River | 3 | 8 | 67 | | 9378 | 27-Apr-99 | 900 | 16.16 | 3.60 | | 15.0 | Wolf Creek | 2 | 6 | 817 | | 9379 | 22-Apr-99 | 950 | 17.39 | 3.58 | | 20.0 | Wolf Creek | 2 | 6 | 855 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) |
EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----|------|---|-------|--------|-------| | 9381 | 5/10/1999 | 1900 | 5.01 | 22.40 | | 5.0 | Unnamed Tributary Eel River | 17 | 2 | 1928 | | 9382 | 07-May-99 | 4400 | 13.13 | 32.90 | | 10.0 | Hanna Creek | 20 | 3 | 5373 | | 9383 | 07-May-99 | 1500 | 4.73 | 12.20 | | 15.0 | McFadden Ditch | 14 | 4 | 1259 | | 9384 | 10-May-99 | 1000 | 8.88 | 8.86 | .8 | 10.0 | Habegger Ditch | 7 | 8 | 562 | | 9385 | 10-May-99 | 1000 | 8.55 | 13.20 | .8 | 0.0 | Farlow Ditch | 7 | 8 | 545 | | 9386 | 10-May-99 | 1600 | 17.50 | 8.86 | .8 | 5.0 | Gates Ditch | 7 | 8 | 996 | | 9387 | 10-May-99 | 700 | 9.13 | 8.34 | 2.8 | 0.0 | Bice Ditch | 4 | 5 | 652 | | 9388 | 10-May-99 | 1100 | 4.39 | 8.14 | | 3.0 | Campbell Ditch | 14 | 4 | 800 | | 9389 | 12-May-99 | 1800 | 5.40 | 27.30 | | 15.0 | Vertrees Ditch | 18 | 2 | 2204 | | 9390 | 10-May-99 | 14000 | 65.71 | 20.42 | | 0.0 | Pipe Creek | 20 | 4 | 12621 | | 9391 | 20-May-99 | 2400 | 2.90 | 81.88 | | 0.0 | Unnamed Tributary Mud Creek | 19 | 4 | 2659 | | 9392 | 20-May-99 | 2000 | 3.51 | 34.40 | | 5.0 | Unnamed Tributary Mud Creek | 19 | 4 | 1917 | | 9393 | 10-May-99 | 800 | 2.19 | 14.30 | | 40.0 | Pee Dee Ditch | 19 | 4 | 807 | | 9394 | 21-May-99 | 10200 | 189.39 | 3.98 | .4 | 10.0 | Pipe Creek | 9 | 7 | 13012 | | 9395 | 21-May-99 | 1300 | 1.90 | 22.16 | | 20.0 | George Creek | 18 | 4 | 934 | | 9397 | 27-May-99 | 2000 | 4.83 | 44.40 | | 90.0 | Unnamed Tributary Wabash River | 16 | 1 | 2203 | | 9398 | 25-May-99 | 2800 | 8.98 | 10.90 | | 60.0 | Cole Ditch | 9 | 1 | 1596 | | 9399 | 26-May-99 | 750 | 1.17 | 47.10 | | 5.0 | Snake Creek | 18 | 4 | 979 | | 9400 | 28-May-99 | 850 | 2.93 | 9.30 | 1.9 | 0.0 | King Ditch | 7 | 7 | 294 | | 9401 | 28-May-99 | 3450 | 22.40 | 21.40 | 1.1 | 0.0 | Silver Creek | 9 | 8 | 1102 | | 9402 | 13-Oct-99 | 8000 | 54.94 | 6.38 | | 5.0 | Conns Creek | 19 | 4 | 5450 | | 9403 | 02-Jun-99 | 2000 | 5.14 | 39.78 | | 25.0 | Sinking Creek | 18 | 4 | 3241 | | 9404 | 28-May-99 | 8500 | 77.00 | 5.08 | | 5.0 | Kilmore Creek | 10 | 4 | 6104 | | 9405 | 01-Jun-99 | 1300 | 2.09 | 26.67 | | 0.0 | Unnamed Tributary Little Flatrock River | 19 | 4 | 916 | | 9406 | 01-Jun-99 | 900 | 1.06 | 28.43 | | 0.0 | Unnamed Tributary Little Flatrock River | 19 | 4 | 551 | | 9407 | 15-Jun-99 | 2100 | 2.70 | 33.90 | | 70.0 | Sartor Ditch | 18 | 4 | 1845 | | 9408 | 02-Jun-99 | 1000 | 2.28 | 12.30 | | 0.0 | Smith Ditch | 10 | 4 | 567 | | 9409 | 03-Jun-99 | 4850 | 8.90 | 39.47 | | 5.0 | Harvey Branch | 20 | 4 | 4518 | | 9410 | 03-Jun-99 | 11100 | 45.50 | 18.90 | | 5.0 | Salt Creek | 20 | 4 | 10126 | | 9411 | 02-Jun-99 | 2200 | 13.80 | 10.30 | .2 | 5.0 | Majenica Creek | 12 | 8 | 1081 | | 9412 | 02-Jun-99 | 950 | 3.54 | 11.50 | .2 | 0.0 | Unnamed Tributary Majenica Creek | 12 | 8 | 343 | | 9413 | 03-Jun-99 | 1000 | 4.43 | 11.02 | 3.8 | 0.0 | Davis Ditch | 7 | 8 | 158 | | 9414 | 16-Jun-99 | 975 | 2.47 | 32.60 | 1.8 | 10.0 | Minnow Creek | 9 | 7 | 406 | | 9415 | 16-Jun-99 | 2000 | 4.81 | 41.90 | | 90.0 | Unnamed Tributary Wabash River | 16 | 1 | 2122 | | 9416 | 03-Jun-99 | 850 | 1.81 | 49.87 | | 5.0 | Unnamed Tributary Wabash River | 16 | 1 | 1070 | | 9417 | 27-May-99 | 1050 | 4.51 | 16.32 | .1 | 5.0 | Bottern Ditch | 7 | 8 | 447 | | 9418 | 27-May-99 | 1150 | 5.25 | 15.03 | .1 | 5.0 | Bottern Ditch | 7 | 8 | 508 | | 9419 | 27-May-99 | 300 | 1.02 | 7.58 | .5 | 5.0 | Unnamed Tributary Flatrock Creek | 7 | 8 | 103 | | 9420 | 04-Jun-99 | 2500 | 13.12 | 8.53 | | 0.0 | Burnett Creek | 9 | 1 | 1876 | | 9421 | 08-Jun-99 | 1875 | 3.02 | 23.70 | | 10.0 | Rock Creek | 21 | 3 | 1246 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------------|-------|-----|------|---------------------------------------|-------|--------|------| | 9422 | 10-Jun-99 | 1050 | 1.43 | 38.76 | | 5.0 | Unnamed Tributary Catherine Creek | 19 | 4 | 1003 | | 9423 | 09-Jun-99 | 1100 | 1.30 | 29.63 | | 95.0 | Unnamed Tributary Little Pigeon Creek | 25 | 2 | 785 | | 9424 | 09-Jun-99 | 2600 | 3.87 | 25.51 | | 40.0 | Unnamed Tributary Silver Creek | 28 | 3 | 1607 | | 9425 | 10-Jun-99 | 2300 | 11.43 | 7.92 | .6 | 3.0 | Hoffman Ditch | 7 | 8 | 755 | | 9426 | 10-Jun-99 | 1750 | 3.65 | 27.00 | | 0.0 | Unnamed Tributary Otter Creek | 25 | 2 | 1637 | | 9427 | 11-Jun-99 | 1600 | 4.07 | 5.17 | | 10.0 | Cannon-Goyer Ditch | 10 | 4 | 587 | | 9429 | 16-Jun-99 | 900 | 1.94 | 20.30 | | 85.0 | Unnamed Tributary Wabash River | 16 | 1 | 669 | | 9430 | 16-Jun-99 | 950 | 2.08 | 26.70 | | 85.0 | Unnamed Tributary Wabash River | 16 | 1 | 831 | | 9431 | 16-Jun-99 | 1350 | 1.82 | 45.90 | | 20.0 | Vandivier Ditch | 19 | 4 | 1514 | | 9432 | 18-Jun-99 | 1600 | 2.41 | 34.50 | | 5.0 | Henderson Creek | 18 | 4 | 1414 | | 9433 | 18-Jun-99 | 700 | 2.97 | 10.41 | | 20.0 | Barrett Ditch | 19 | 4 | 785 | | 9435 | 18-Jun-99 | 1950 | 3.67 | 41.40 | | 5.0 | Ray Creek | 19 | 4 | 2269 | | 9436 | 23-Jun-99 | 3650 | 9.67 | 22.11 | | 5.0 | Silver Creek | 20 | 3 | 3435 | | 9437 | 24-Jun-99 | 4100 | 20.52 | 13.93 | | 10.0 | Lauramie Creek | 10 | 4 | 4453 | | 9438 | 29-Jun-99 | 1100 | 5.18 | 12.95 | 3.8 | 0.0 | Davis Ditch | 7 | 8 | 180 | | 9439 | 29-Jun-99 | 650 | 2.17 | 11.04 | 1.6 | 0.0 | Harwood Ditch | 7 | 7 | 265 | | 9440 | 01-Jul-99 | 2200 | 43.88 | 2.53 | 2.2 | 0.0 | Knight Ditch | 2 | 6 | 1152 | | 9441 | 06-Jul-99 | 500 | 2.48 | 11.21 | .9 | 5.0 | UNT Topper Ditch | 2 | 5 | 272 | | 9442 | 12-Jul-99 | 4300 | 22.26 | 13.92 | | 10.0 | Lauramie Creek | 10 | 4 | 4757 | | 9443 | 13-Jul-99 | 1900 | 3.22 | 14.14 | | 65.0 | Hare Ditch | 18 | 4 | 1136 | | 9444 | 13-Jul-99 | 1000 | 1.10 | 11.10 | | 35.0 | Hare Ditch | 18 | 4 | 380 | | 9445 | 14-Jul-99 | 2350 | 4.67 | 34.35 | | 5.0 | East Fork Clear Creek | 18 | 4 | 2418 | | 9446 | 12-Jul-99 | 3300 | 16.06 | 4.19 | | 5.0 | Kilmore Creek | 10 | 4 | 1481 | | 9447 | 14-Jul-99 | 1650 | 6.25 | 10.45 | | 10.0 | Rock Creek | 9 | 4 | 1376 | | 9448 | 16-Jul-99 | 700 | 1.41 | 13.00 | | 15.0 | Unnamed Tributary Stony Creek | 14 | 4 | 491 | | 9449 | 15-Jul-99 | 600 | 1.21 | 47.70 | 3.8 | 75.0 | UNT Graham McCulloch Ditch No. One | 9 | 8 | 53 | | 9450 | 16-Jul-99 | 2700 | 8.42 | 16.46 | | 4.0 | Sugar Mill Creek | 13 | 4 | 2285 | | 9451 | 20-Jul-99 | 950 | 1.00 | 60.00 | | 20.0 | Vandivier Ditch | 19 | 4 | 1124 | | 9452 | 22-Jul-99 | 975 | 7.05 | 2.81 | | 5.0 | Carver Ditch | 1 | 6 | 363 | | 9453 | 20-Jul-99 | 2700 | 9.58 | 12.25 | | 5.0 | Spring Creek | 13 | 4 | 2086 | | 9454 | 23-Jul-99 | 2400 | 8.35 | 19.53 | | 0.0 | Caney Creek | 25 | 2 | 2676 | | 9455 | 27-Jul-99 | 2300 | 7.70 | 17.62 | | 0.0 | Caney Creek | 25 | 2 | 2419 | | 9456 | 27-Jul-99 | 450 | 3.04 | 45.17 | | 5.0 | Sand Creek | 1 | 6 | 3045 | | 9457 | 29-Jul-99 | 1500 | 1.69 | 25.07 | | 85.0 | Blue Creek | 14 | 4 | 1030 | | 9459 | 30-Jul-99 | 4600 | 36.62 | 7.20 | .8 | 0.0 | Clear Creek | 9 | 8 | 1857 | | 9460 | 30-Jul-99 | 3000 | 20.06 | 4.98 | | 5.0 | Browns Wonder Creek | 13 | 4 | 2008 | | 9461 | 03-Aug-99 | 1750 | 2.21 | 77.36 | | 1.0 | Unnamed Tributary Laughery Creek | 23 | 3 | 1573 | | 9462 | 09-Aug-99 | 1350 | 1.47 | 92.00 | | 0.0 | Muddy Fork | 28 | 3 | 1177 | | 9464 | 09-Aug-99 | 1100 | 17.53 | 7.57 | .6 | 0.0 | Slocum Ditch | 2 | 5 | 1028 | | 9465 | 12-Aug-99 | 385 | 1.56 | 23.31 | 5.4 | 40.0 | UNT Main Beaver Dam Ditch | 1 | 5 | 246 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|------|------|--------------------------------------|-------|--------|-------| | 9466 | 12-Aug-99 | 2900 | 12.50 | 13.90 | | 10.0 | Otterbein Ditch | 16 | 1 | 2401 | | 9467 | 13-Aug-99 | 3700 | 14.20 | 11.36 | | 0.0 | Duck Creek | 21 | 3 | 3632 | | 9468 | 11-Aug-99 | 3500 | 19.93 | 4.20 | | 5.0 | Huffman Ditch | 28 | 2 | 2800 | | 9469 | 18-Aug-99 | 3000 | 9.92 | 6.93 | | 0.0 | Cornstalk Creek | 15 | 4 | 1250 | | 9470 | 18-Aug-99 | 1300 | 3.88 | 12.60 | | 5.0 | UNT South Fork Wildcat Creek | 10 | 4 | 1018 | | 9471 | 20-Aug-99 | 750 | 2.67 | 16.83 | | 5.0 | Unnamed Tributary Elliott Ditch | 16 | 1 | 775 | | 9472 | 20-Aug-99 | 575 | 1.23 | 18.10 | | 0.0 | Unnamed Tributary Mud Pine Creek | 8 | 1 | 434 | | 9474 | 23-Aug-99 | 600 | 1.20 | 10.40 | | 10.0 | Unnamed Tributary Little Eagle Creek | 18 | 4 | 357 | | 9475 | 23-Aug-99 | 2300 | 17.31 | 4.65 | 2.6 | 0.0 | Matson Ditch | 7 | 7 | 864 | | 9476 | 24-Aug-99 | 2500 | 5.12 | 12.60 | | 30.0 | Dry Branch | 14 | 4 | 1444 | | 9477 | 24-Aug-99 | 350 | 2.35 | 21.80 | 23.7 | 0.0 | Curtiss Ditch | 5 | 5 | 327 | | 9478 | 24-Aug-99 | 275 | 1.32 | 38.40 | 2.6 | 0.0 | Hookes Ditch | 2 | 5 | 257 | | 9479 | 24-Aug-99 | 1970 | 5.14 | 21.90 | | 5.0 | Monachals Fork Clear Creek | 17 | 4 | 1898 | | 9480 | 24-Aug-99 | 1450 | 3.52 | 23.70 | | 5.0 | Monachals Fork Clear Creek | 17 | 4 | 1474 | | 9481 | 24-Aug-99 | 700 | 1.41 | 38.30 | | 0.0 | UNT Monachals Fork Clear Creek | 17 | 4 | 860 | | 9482 | 24-Aug-99 | 1050 | 2.32 | 34.20 | | 5.0 | UNT Monachals Fork Clear Creek | 17 | 4 | 1362 | | 9483 | 25-Aug-99 | 3200 | 83.95 | 1.87 | 2.8 | 5.0 | Eel River | 6 | 7 | 2268 | | 9484 | 26-Aug-99 | 500 | 1.17 | 22.30 | | 5.0 | Unnamed Tributary Fall Creek | 14 | 4 | 575 | | 9485 | 26-Aug-99 | 1000 | 1.03 | 12.40 | | 85.0 | Kuhn Ditch | 19 | 4 | 417 | | 9486 | 27-Aug-99 | 1875 | 9.90 | 11.30 | | 5.0 | Little Mississinewa River | 11 | 4 | 2023 | | 9487 | 31-Aug-99 | 8200 | 78.14 | 4.40 | | 10.0 | Lye Creek | 13 | 4 | 5836 | | 9488 | 30-Aug-99 | 1550 | 1.73 | 37.90 | | 60.0 | Plum Run | 28 | 3 | 926 | | 9489 | 31-Aug-99 | 1600 | 1.70 | 76.10 | | 5.0 | Black Creek | 28 | 2 | 1391 | | 9490 | 31-Aug-99 | 1700 | 4.39 | 20.72 | | 30.0 | Firlick Creek | 25 | 2 | 1693 | | 9491 | 02-Sep-99 | 1700 | 18.52 | 6.92 | | 10.0 | Stony Creek
| 14 | 4 | 2489 | | 9492 | 02-Sep-99 | 1475 | 2.71 | 44.40 | | 25.0 | Donohue Creek | 25 | 2 | 1594 | | 9493 | 03-Sep-99 | 1250 | 166.69 | 2.99 | 4.8 | 15.0 | Fawn River | 3 | 8 | 2953 | | 9494 | 07-Sep-99 | 7500 | 96.61 | 2.40 | | 0.0 | Big Pine Creek | 8 | 1 | 4458 | | 9495 | 09-Sep-99 | 2250 | 9.17 | 12.46 | | 5.0 | Prairie Creek | 10 | 4 | 2037 | | 9496 | 13-Sep-99 | 2000 | 3.39 | 97.40 | | 0.0 | Knob Creek | 21 | 2 | 2569 | | 9497 | 13-Sep-99 | 2200 | 2.98 | 56.40 | | 5.0 | Sand Creek | 18 | 4 | 2386 | | 9498 | 13-Sep-99 | 1500 | 1.55 | 29.00 | | 55.0 | Unnamed Tributary Silver Creek | 28 | 3 | 747 | | 9499 | 15-Sep-99 | 1150 | 1.62 | 14.20 | | 30.0 | Travis Creek | 18 | 4 | 615 | | 9500 | 9/15/1999 | 533 | 3.20 | 18.50 | | 55.0 | Unnamed Tributary Cole Ditch | 9 | 1 | 948 | | 9501 | 17-Sep-99 | 3000 | 6.47 | 22.20 | | 10.0 | Crooked Creek | 18 | 4 | 2420 | | 9502 | 17-Sep-99 | 2600 | 4.12 | 75.80 | | 5.0 | Little Salt Creek | 21 | 2 | 2693 | | 9503 | 21-Sep-99 | 4300 | 33.03 | 9.50 | | 10.0 | Pigeon Creek | 25 | 2 | 5636 | | 9504 | 21-Sep-99 | 15000 | 103.88 | 5.71 | | 2.0 | Richland Creek | 18 | 2 | 10867 | | 9505 | 21-Sep-99 | 8500 | 49.31 | 6.42 | | 5.0 | Lost River | 21 | 2 | 6518 | | 9506 | 29-Sep-99 | 1900 | 12.84 | 4.18 | | 0.0 | Little Pipe Creek | 9 | 4 | 1077 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|-----|------|------------------------------------|-------|--------|------| | 9507 | 01-Oct-99 | 1200 | 5.74 | 4.41 | | 20.0 | Back Creek | 11 | 4 | 729 | | 9508 | 01-Oct-99 | 4650 | 7.95 | 85.40 | | 5.0 | Johnson Fork | 20 | 3 | 5183 | | 9509 | 04-Oct-99 | 2300 | 4.30 | 18.30 | | 25.0 | Wildcat Run | 19 | 4 | 1612 | | 9510 | 13-Oct-99 | 1350 | 3.08 | 17.13 | | 0.0 | UNT East Fork Coal Creek | 16 | 1 | 879 | | 9511 | 13-Oct-99 | 1400 | 3.00 | 21.40 | | 0.0 | Symonds Creek | 20 | 4 | 1052 | | 9512 | 13-Oct-99 | 2300 | 4.83 | 40.20 | | 0.0 | Dubois Creek | 20 | 3 | 2389 | | 9513 | 13-Oct-99 | 600 | 1.98 | 8.66 | .9 | 0.0 | Chizum Ditch | 4 | 5 | 210 | | 9514 | 15-Oct-99 | 920 | 2.10 | 14.50 | | 25.0 | Middle Fork | 14 | 4 | 761 | | 9515 | 15-Oct-99 | 1500 | 4.80 | 11.30 | | 0.0 | Tippey Ditch | 11 | 4 | 979 | | 9516 | 15-Oct-99 | 750 | 2.33 | 13.70 | .5 | 10.0 | Baker Ditch | 12 | 8 | 207 | | 9517 | 15-Oct-99 | 2500 | 13.23 | 3.39 | | 5.0 | Grassy Fork Ditch | 10 | 4 | 1087 | | 9518 | 18-Oct-99 | 3000 | 14.39 | 12.10 | .6 | 10.0 | Rowe-Eden Ditch | 3 | 8 | 917 | | 9519 | 18-Oct-99 | 400 | 11.33 | 2.04 | 1.7 | 5.0 | Fly Creek | 3 | 7 | 573 | | 9520 | 18-Oct-99 | 9000 | 44.42 | 6.45 | | 1.0 | Richland Creek | 18 | 2 | 6039 | | 9521 | 29-Oct-99 | 350 | 2.13 | 4.01 | | 15.0 | Wieland D | 1 | 6 | 225 | | 9522 | 01-Nov-99 | 1450 | 1.24 | 110.00 | | 30.0 | Casselbury Creek | 28 | 2 | 1270 | | 9523 | 03-Nov-99 | 1200 | 2.24 | 17.90 | | 40.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 965 | | 9524 | 04-Nov-99 | 4300 | 22.90 | 14.30 | | 5.0 | Campbells Run | 10 | 4 | 4741 | | 9525 | 09-Nov-99 | 1800 | 4.62 | 15.10 | | 5.0 | Montgomery Creek | 19 | 4 | 1335 | | 9526 | 09-Nov-99 | 2050 | 5.91 | 15.60 | | 5.0 | Montgomery Creek | 19 | 4 | 1670 | | 9527 | 10-Nov-99 | 2000 | 8.45 | 11.40 | | 5.0 | Taylor Creek | 9 | 4 | 1789 | | 9528 | 15-Nov-99 | 1250 | 5.37 | 14.00 | | 0.0 | Dehaven Ditch | 9 | 4 | 1250 | | 9529 | 16-Nov-99 | 2900 | 7.80 | 18.60 | | 0.0 | Trippet Ditch | 24 | 2 | 2495 | | 9530 | 18-Nov-99 | 1150 | 2.03 | 19.80 | | 5.0 | Long Branch | 18 | 4 | 828 | | 9531 | 18-Nov-99 | 6300 | 25.50 | 13.40 | | 3.0 | Little Sand Creek | 21 | 4 | 4794 | | 9532 | 18-Nov-99 | 8500 | 43.00 | 13.40 | | 0.0 | Little Sand Creek | 21 | 4 | 6616 | | 9533 | 18-Nov-99 | 4950 | 17.50 | 14.20 | | 5.0 | Brush Creek | 21 | 4 | 3788 | | 9534 | 19-Nov-99 | 1200 | 2.63 | 53.20 | | 0.0 | Fall Creek | 20 | 3 | 1563 | | 9535 | 23-Nov-99 | 1050 | 2.74 | 26.30 | | 5.0 | Kenny Ditch | 16 | 1 | 1028 | | 9537 | 02-Dec-99 | 1320 | 3.34 | 79.50 | | 5.0 | East Branch Sweetwater Creek | 21 | 2 | 2345 | | 9538 | 14-Dec-99 | 4500 | 24.07 | 11.20 | | 5.0 | Wolf Creek | 13 | 4 | 4150 | | 9539 | 15-Dec-99 | 1900 | 7.10 | 9.27 | | 0.0 | Thorpe Creek | 14 | 4 | 1171 | | 9540 | 16-Dec-99 | 5325 | 8.00 | 34.20 | | 85.0 | Clear Creek | 21 | 2 | 3233 | | 9541 | 16-Dec-99 | 5275 | 7.86 | 34.50 | | 85.0 | Clear Creek | 21 | 2 | 3201 | | 9542 | 16-Dec-99 | 1800 | 4.76 | 13.30 | | 0.0 | Goddard Ditch | 19 | 4 | 1092 | | 9543 | 22-Dec-99 | 3200 | 13.18 | 9.80 | | 0.0 | East Branch Wea Creek | 16 | 1 | 2043 | | 9544 | 22-Dec-99 | 1600 | 4.60 | 9.32 | | 10.0 | Teter Branch | 14 | 4 | 987 | | 9545 | 22-Dec-99 | 800 | 1.23 | 18.70 | | 25.0 | Trittipo Ditch | 14 | 4 | 590 | | 9546 | 30-Dec-99 | 675 | 0.64 | 42.30 | | 40.0 | Goose Creek | 18 | 4 | 640 | | 9547 | 30-Dec-99 | 1050 | 1.11 | 29.40 | | 80.0 | Wetnight Ditch | 18 | 4 | 815 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----------|-------|--------------------------------------|-------|--------|-------| | 9548 | 30-Dec-99 | 2700 | 9.03 | 12.10 | | 5.0 | Jordan Creek | 16 | 1 | 1704 | | 9549 | 06-Jan-00 | 600 | 5.71 | 18.20 | 8.7 | 5.0 | Robbins Ditch | 2 | 6 | 1937 | | 9550 | 10-Jan-00 | 3500 | 33.62 | 4.70 | | 5.0 | West Fork White River | 14 | 4 | 2937 | | 9551 | 10-Jan-00 | 1100 | 58.05 | 2.37 | 1.1 | 0.0 | Oliver Ditch | 4 | 5 | 1700 | | 9552 | 12-Jan-00 | 1350 | 4.49 | 11.80 | | 0.0 | Romney Fraley Ditch | 16 | 1 | 957 | | 9553 | 18-Jan-00 | 2000 | 9.98 | 8.40 | | 0.0 | Buck Creek | 9 | 4 | 1441 | | 9554 | 18-Jan-00 | 800 | 1.80 | 34.40 | | 0.0 | Lost Creek | 16 | 1 | 857 | | 9556 | 25-Jan-00 | 1200 | 1.52 | 34.00 | | 100.0 | Farley Ditch | 18 | 4 | 1188 | | 9557 | 1/25/2000 | 4200 | 32.58 | 5.46 | | 0.0 | Little Blue River | 19 | 4 | 2784 | | 9558 | 26-Jan-00 | 950 | 7.04 | 2.65 | | 5.0 | Hill Ditch | 5 | 6 | 342 | | 9559 | 26-Jan-00 | 22000 | 321.00 | 4.68 | | 5.0 | Brouilletts Creek | 16 | 1 | 17315 | | 9560 | 26-Jan-00 | 1000 | 11.47 | 9.66 | | 0.0 | Hoagland Ditch | 5 | 1 | 1811 | | 9561 | 26-Jan-00 | 8700 | 22.10 | 34.80 | | 0.0 | West Fork Indian Kentuck Creek | 28 | 3 | 8786 | | 9562 | 26-Jan-00 | 1200 | 1.89 | 54.40 | | 0.0 | Unnamed Tributary Big Raccoon Creek | 15 | 4 | 1401 | | 9563 | 1/24/2000 | 375 | 2.13 | 51.30 | | 0.0 | Sand Creek | 1 | 6 | 2699 | | 9564 | 26-Jan-00 | 1250 | 1.21 | 53.60 | | 70.0 | Unnamed Tributary Silver Creek | 28 | 3 | 781 | | 9565 | 26-Jan-00 | 7800 | 32.00 | 5.53 | | 2.0 | Big Raccoon Creek | 15 | 1 | 2985 | | 9566 | 28-Jan-00 | 750 | 1.24 | 15.32 | | 70.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 555 | | 9567 | 09-Feb-00 | 8000 | 18.69 | 24.70 | | 0.0 | Poison Creek | 28 | 2 | 5365 | | 9568 | 28-Jan-00 | 1700 | 2.93 | 48.80 | | 10.0 | Lower Limestone Creek | 17 | 4 | 2222 | | 9569 | 28-Jan-00 | 1000 | 1.42 | 78.10 | | 20.0 | UNT Lower Limestone Creek | 17 | 4 | 1805 | | 9570 | 28-Jan-00 | 28000 | 126.00 | 7.54 | | 1.0 | Big Raccoon Creek | 15 | 4 | 11126 | | 9571 | 09-Feb-00 | 2500 | 8.33 | 11.03 | | 0.0 | Graham Creek | 16 | 1 | 1513 | | 9572 | 08-Feb-00 | 950 | 2.52 | 7.62 | | 25.0 | Unnamed Tributary Little Eagle Creek | 18 | 4 | 559 | | 9573 | 09-Feb-00 | 3400 | 12.59 | 14.90 | | 10.0 | Middle Fork Big Walnut Creek | 17 | 4 | 3136 | | 9575 | 09-Feb-00 | 1550 | 2.51 | 35.50 | | 90.0 | Mario Creek | 18 | 4 | 1830 | | 9576 | 09-Feb-00 | 1500 | 2.48 | 35.70 | | 90.0 | Mario Creek | 18 | 4 | 1819 | | 9577 | 09-Feb-00 | 1650 | 2.19 | 26.70 | | 65.0 | Plum Run | 28 | 3 | 983 | | 9578 | 22-Feb-00 | 11000 | 43.94 | 10.30 | | 5.0 | Lick Creek | 21 | 2 | 7204 | | 9579 | 28-Feb-00 | 900 | 2.06 | 6.60 | | 10.0 | UNT Lower Shaker Prairie Ditch | 16 | 1 | 364 | | 9580 | 09-Feb-00 | 1200 | 6.51 | 18.30 | | 15.0 | Salt Creek | 14 | 4 | 2180 | | 9582 | 02-Mar-00 | 2500 | 11.81 | 5.74 | | 5.0 | Buck Creek | 19 | 4 | 1442 | | 9583 | 09-Feb-00 | 525 | 10.10 | 10.90 | 1.9 | 0.0 | Little Indian Creek | 5 | 7 | 879 | | 9584 | 09-Feb-00 | 680 | 2.08 | 11.70 | | 10.0 | Walnut Creek | 9 | 4 | 608 | | 9585 | 09-Feb-00 | 700 | 1.91 | 29.50 | .5 | 0.0 | O'brien Ditch | 4 | 5 | 310 | | 9587 | 09-Feb-00 | 6400 | 13.45 | 61.20 | | 5.0 | Salt Fork | 28 | 3 | 7189 | | 9588 | 10-Feb-00 | 300 | 1.50 | 32.00 | | 0.0 | Unnamed Tributary Kartoffel Creek | 2 | 6 | 1339 | | 9589 | 10-Feb-00 | 720 | 1.70 | 54.50 | 2.8 | 10.0 | Unnamed Tributary Prairie Ditch | 9 | 7 | 277 | | 9593 | 03-Mar-00 | 1900 | 2.43 | 59.60 | | 10.0 | Unnamed Tributary White River | 18 | 2 | 1650 | | 9594 | 03-Mar-00 | 1700 | 1.92 | 62.60 | | 5.0 | Unnamed Tributary White River | 18 | 2 | 1411 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|-------|-----|------|-------------------------------------|-------|--------|-------| | 9595 | 03-Mar-00 | 2100 | 3.12 | 53.70 | | 10.0 | Unnamed Tributary White River | 18 | 2 | 1909 | | 9596 | 10-Feb-00 | 1700 | 1.64 | 73.00 | | 0.0 | Unnamed Tributary Spray Creek | 21 | 4 | 1539 | | 9597 | 10-Feb-00 | 53000 | 382.30 | 5.53 | | 5.0 | Rider Ditch | 22 | 2 | 28445 | | 9598 | 16-Feb-00 | 1400 | 5.77 | 14.00 | .2 | 5.0 | Majenica Creek | 12 | 8 | 518 | | 9599 | 23-Feb-00 | 850 | 1.16 | 27.70 | | 0.0 | Sharon Brook | 16 | 1 | 530 | | 9600 | 23-Feb-00 | 2300 | 20.76 | 6.43 | 1.9 | 0.0 | Sol Shank Ditch | 7 | 8 | 826 | | 9601 | 22-Feb-00 | 950 | 1.62 | 31.30 | | 30.0 | Unnamed Tributary South Fork | 16 | 1 | 745 | | 9602 | 06-Mar-00 | 1700 | 9.22 | 4.79 | | 0.0 | Todd Ditch | 14 | 4 | 905 | | 9603 | 22-Feb-00 | 1300 | 2.60 | 20.60 | | 5.0 | Unnamed Tributary Prairie Creek | 16 | 1 | 854 | | 9604 | 22-Feb-00 | 490 | 2.35 | 6.92 | | 0.0 | Harp Ditch | 5 | 6 | 410 | | 9605 |
22-Feb-00 | 750 | 4.62 | 5.42 | | 0.0 | Harp Ditch | 5 | 6 | 515 | | 9606 | 22-Feb-00 | 780 | 13.11 | 2.11 | .5 | 0.0 | Ryan Ditch | 4 | 5 | 537 | | 9607 | 22-Feb-00 | 1600 | 19.10 | 15.90 | | 0.0 | Yellow Bank Creek | 2 | 6 | 3895 | | 9608 | 22-Feb-00 | 5300 | 54.20 | 6.47 | 3.8 | 0.0 | Crooked Creek | 9 | 7 | 2005 | | 9610 | 22-Feb-00 | 2900 | 30.58 | 11.10 | | 5.0 | Potato Creek | 2 | 6 | 3793 | | 9611 | 22-Feb-00 | 2100 | 10.96 | 5.67 | | 0.0 | Cox Ditch | 14 | 4 | 1175 | | 9612 | 22-Feb-00 | 1900 | 8.83 | 3.62 | | 0.0 | Polywog Creek | 14 | 4 | 716 | | 9613 | 06-Mar-00 | 1000 | 1.68 | 40.30 | | 10.0 | Cosner Branch | 18 | 4 | 1231 | | 9614 | 25-Feb-00 | 680 | 16.59 | 6.24 | | 0.0 | Lateral Number Five | 2 | 6 | 1422 | | 9615 | 25-Feb-00 | 1700 | 1.94 | 21.80 | | 70.0 | Irishman Run | 18 | 4 | 1029 | | 9616 | 25-Feb-00 | 2000 | 9.94 | 4.41 | | 5.0 | Dixon Creek | 14 | 4 | 1038 | | 9617 | 23-Mar-00 | 6500 | 34.30 | 10.23 | | 5.0 | Little Flatrock River | 19 | 4 | 5194 | | 9619 | 03-Apr-00 | 2200 | 6.35 | 19.30 | | 10.0 | Mud Creek | 17 | 4 | 2157 | | 9620 | 19-Jun-00 | 4300 | 41.12 | 3.86 | 4.1 | 5.0 | Honey Creek | 5 | 5 | 1549 | | 9622 | 04-Apr-00 | 560 | 1.66 | 11.26 | 3.1 | 0.0 | Unnamed Tributary Beal Taylor Ditch | 9 | 8 | 77 | | 9628 | 30-May-00 | 520 | 3.24 | 22.90 | 1.1 | 55.0 | Werntz Ditch | 3 | 8 | 216 | | 9630 | 06-Jun-00 | 840 | 1.33 | 25.90 | | 5.0 | UNT Middle Fork Big Walnut Creek | 17 | 4 | 710 | | 9631 | 06-Jun-00 | 2760 | 9.45 | 10.50 | | 15.0 | Middle Fork Big Walnut Creek | 17 | 4 | 1990 | | 9634 | 20-Jun-00 | 1400 | 1.76 | 93.80 | | 5.0 | Muddy Fork | 28 | 3 | 1395 | | 9635 | 6/20/2000 | 2350 | 8.66 | 15.30 | | 5.0 | Little Raccoon Creek | 15 | 4 | 2250 | | 9636 | 20-Jun-00 | 900 | 1.25 | 40.00 | | 50.0 | Licking Creek | 25 | 2 | 858 | | 9637 | 23-Jun-00 | 1100 | 1.94 | 88.90 | | 5.0 | Unnamed Tributary Whitewater River | 20 | 3 | 1487 | | 9638 | 20-Jun-00 | 1100 | 1.13 | 26.10 | | 50.0 | Plum Run | 28 | 3 | 537 | | 9639 | 20-Jun-00 | 1200 | 1.31 | 24.00 | | 50.0 | Plum Run | 28 | 3 | 592 | | 9641 | 30-Jun-00 | 2000 | 4.02 | 25.00 | | 5.0 | Unnamed Tributary Ripley Creek | 23 | 3 | 1648 | | 9646 | 10-Jul-00 | 3800 | 19.10 | 16.80 | | 0.0 | Leatherwood Creek | 15 | 1 | 3773 | | 9651 | 04-Apr-00 | 480 | 3.64 | 8.60 | .6 | 10.0 | Ahlgrim Ditch | 2 | 5 | 331 | | 9661 | 5/15/2000 | 2700 | 12.91 | 6.69 | | 5.0 | Buck Creek | 19 | 4 | 1729 | | 9666 | 31-Jul-00 | 2400 | 11.92 | 7.11 | | 5.0 | Burnett Creek | 9 | 1 | 1562 | | 9667 | 26-Jul-00 | 5200 | 51.48 | 4.31 | | 10.0 | Big Lick Creek | 11 | 4 | 4091 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|------|------|------------------------------------|-------|--------|-------| | 9668 | 21-Jul-00 | 500 | 2.33 | 5.56 | 1.9 | 5.0 | Stout Gise Ditch | 5 | 5 | 205 | | 9669 | 02-Aug-00 | 1000 | 2.94 | 17.00 | | 30.0 | Kitty Run | 10 | 4 | 1137 | | 9670 | 01-Aug-00 | 320 | 1.40 | 80.00 | | 25.0 | Damon Run | 1 | 6 | 3118 | | 9671 | 25-May-00 | 1025 | 2.49 | 22.22 | | 2.0 | Moores Creek | 19 | 4 | 1008 | | 9672 | 04-Aug-00 | 3800 | 20.91 | 11.62 | | 25.0 | Prairie Creek | 10 | 4 | 4240 | | 9676 | 17-Mar-00 | 480 | 1.23 | 18.40 | | 30.0 | Beulah Run | 14 | 4 | 591 | | 9677 | 17-Mar-00 | 900 | 2.55 | 14.13 | | 0.0 | Marsh And Trees Ditch | 19 | 4 | 685 | | 9678 | 29-Jun-00 | 8000 | 19.90 | 51.60 | | 10.0 | Hayes Branch | 23 | 3 | 9489 | | 9679 | 13-Jul-00 | 300 | 1.53 | 2.48 | | 0.0 | Negro Ditch | 16 | 1 | 162 | | 9680 | 30-Jun-00 | 5100 | 14.90 | 25.70 | | 10.0 | Village Creek | 20 | 4 | 5305 | | 9681 | 20-Jun-00 | 3300 | 9.37 | 19.77 | | 5.0 | Little Sand Creek | 21 | 4 | 2880 | | 9682 | 10-Apr-00 | 680 | 1.54 | 21.43 | | 0.0 | Lick Creek | 14 | 4 | 611 | | 9684 | 15-Jun-00 | 940 | 1.17 | 21.50 | | 5.0 | Leather Run | 19 | 4 | 560 | | 9686 | 26-Jun-00 | 900 | 1.42 | 18.82 | | 30.0 | Unnamed Tributary White Lick Creek | 18 | 4 | 675 | | 9688 | 12-Jun-00 | 1140 | 12.27 | 41.18 | 8.9 | 10.0 | East Branch Trail Creek | 1 | 5 | 1395 | | 9689 | 07-Jun-00 | 10000 | 39.51 | 29.37 | | 0.0 | West Fork Blue River | 27 | 2 | 10056 | | 9690 | 08-Jun-00 | 9700 | 25.30 | 30.42 | | 70.0 | Clear Creek | 21 | 2 | 7305 | | 9691 | 8/14/2000 | 3280 | 31.04 | 9.55 | 4.1 | 5.0 | Silver Creek | 6 | 7 | 1369 | | 9692 | 15-Aug-00 | 205 | 1.75 | 1.09 | 17.1 | 10.0 | Cannon Ditch | 2 | 5 | 95 | | 9693 | 18-Aug-00 | 810 | 2.77 | 9.41 | | 40.0 | Eagle Branch | 14 | 4 | 726 | | 9694 | 22-Aug-00 | 15500 | 242.97 | 6.01 | | 10.0 | Mill Creek | 17 | 4 | 18389 | | 9699 | 22-Aug-00 | 1300 | 1.68 | 22.80 | | 20.0 | Altar Creek | 24 | 2 | 857 | | 9700 | 24-Aug-00 | 450 | 1.20 | 12.90 | 2.3 | 0.0 | Markley Ditch | 9 | 8 | 68 | | 9703 | 24-Aug-00 | 6100 | 10.32 | 40.70 | | 10.0 | Brummett Creek | 21 | 2 | 4189 | | 9705 | 10/27/2000 | 1020 | 4.80 | 21.70 | 4.4 | 5.0 | Swank Creek | 6 | 7 | 363 | | 9706 | 28-Aug-00 | 260 | 2.14 | 12.29 | 3.3 | 0.0 | Kieffer Ditch | 3 | 8 | 92 | | 9707 | 24-Aug-00 | 5700 | 9.25 | 40.70 | | 10.0 | Brummett Creek | 21 | 2 | 3860 | | 9708 | 23-Aug-00 | 425 | 2.39 | 19.60 | 4.1 | 65.0 | UNT Main Beaver Dam Ditch | 1 | 5 | 319 | | 9709 | 8/23/2000 | 6500 | 109.00 | 3.79 | | 5.0 | Black Creek | 18 | 2 | 9585 | | 9710 | 23-Aug-00 | 400 | 2.19 | 23.10 | 4.1 | 65.0 | UNT Main Beaver Dam Ditch | 1 | 5 | 316 | | 9712 | 24-Aug-00 | 450 | 1.16 | 11.75 | 2.3 | 0.0 | Breiner Joint Ditch | 9 | 8 | 66 | | 9713 | 13-Jul-00 | 1400 | 1.71 | 111.00 | | 10.0 | Unnamed Tributary Davis Creek | 24 | 2 | 1621 | | 9714 | 22-Aug-00 | 1100 | 1.19 | 65.80 | | 10.0 | Nine Penny Branch | 28 | 3 | 841 | | 9716 | 24-Aug-00 | 550 | 1.37 | 29.60 | 1.2 | 35.0 | Unnamed Tributary Salamonie River | 12 | 8 | 101 | | 9719 | 8/30/2000 | 450 | 1.23 | 17.24 | 1.2 | 0.0 | Duglay Ditch | 6 | 7 | 220 | | 9720 | 30-Aug-00 | 1400 | 1.16 | 178.00 | | 20.0 | Unnamed Tributary Tanners Creek | 28 | 3 | 1267 | | 9724 | 08-Sep-00 | 2100 | 4.55 | 19.12 | | 4.0 | Little Sand Creek | 21 | 4 | 1539 | | 9726 | 12-Sep-00 | 1225 | 6.32 | 6.50 | .6 | 0.0 | Loon Creek | 9 | 8 | 458 | | 9729 | 9/18/2000 | 1300 | 6.30 | 9.45 | | 10.0 | Rees Ditch | 11 | 4 | 1289 | | 9734 | 04-Oct-00 | 2500 | 14.15 | 1.21 | | 0.0 | Big Bayou | 16 | 1 | 637 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|-----|------|---------------------------------------|-------|--------|-------| | 9735 | 04-Oct-00 | 750 | 1.70 | 30.90 | | 0.0 | Unnamed Tributary Black River | 16 | 1 | 769 | | 9736 | 04-Oct-00 | 9000 | 84.89 | 5.35 | | 5.0 | Black River | 16 | 1 | 6420 | | 9737 | 04-Oct-00 | 2400 | 8.99 | 2.71 | | 0.0 | Unnamed Tributary Black River | 16 | 1 | 708 | | 9738 | 04-Oct-00 | 950 | 2.64 | 25.10 | | 5.0 | Unnamed Tributary Black River | 16 | 1 | 971 | | 9740 | 05-Oct-00 | 830 | 3.15 | 23.03 | 1.5 | 0.0 | Unnamed Tributary St. Marys River | 7 | 8 | 187 | | 9741 | 05-Oct-00 | 580 | 1.75 | 24.49 | 1.5 | 0.0 | Unnamed Tributary St. Marys River | 7 | 8 | 114 | | 9743 | 06-Oct-00 | 580 | 1.87 | 17.60 | 1.6 | 5.0 | Mason Ditch | 7 | 8 | 117 | | 9744 | 10-Oct-00 | 2350 | 4.32 | 13.60 | | 20.0 | Sand Branch | 21 | 4 | 1288 | | 9745 | 11-Oct-00 | 1600 | 7.87 | 9.18 | .8 | 0.0 | Threemile Creek | 9 | 8 | 508 | | 9746 | 12-Oct-00 | 2700 | 7.28 | 18.80 | | 5.0 | Fishers Fork | 21 | 4 | 2262 | | 9747 | 19-Jun-00 | 2200 | 2.88 | 68.20 | | 5.0 | Buck Creek | 28 | 2 | 1976 | | 9748 | 16-Oct-00 | 1400 | 5.57 | 14.70 | 4.1 | 20.0 | Charley Creek | 9 | 7 | 376 | | 9750 | 17-Oct-00 | 1600 | 1.34 | 103.00 | | 15.0 | Unnamed Tributary Green Valley Creek | 21 | 2 | 1312 | | 9758 | 23-Oct-00 | 1150 | 2.38 | 51.10 | | 40.0 | Crown Creek | 20 | 4 | 2139 | | 9759 | 23-Oct-00 | 1100 | 2.25 | 51.30 | | 35.0 | Crown Creek | 20 | 4 | 2029 | | 9760 | 23-Oct-00 | 1100 | 2.16 | 53.30 | | 33.0 | Crown Creek | 20 | 4 | 2008 | | 9761 | 23-Oct-00 | 800 | 1.35 | 60.20 | | 15.0 | Crown Creek | 20 | 4 | 1410 | | 9762 | 24-Oct-00 | 1100 | 1.83 | 3.51 | | 90.0 | Unnamed Tributary Little Pigeon Creek | 25 | 2 | 437 | | 9763 | 26-Oct-00 | 900 | 1.19 | 33.70 | | 40.0 | Unnamed Tributary Little Pigeon Creek | 25 | 2 | 773 | | 9764 | 10/27/2000 | 600 | 2.29 | 29.60 | 2.4 | 5.0 | Unnamed Tributary Swank Ditch | 6 | 7 | 315 | | 9766 | 27-Oct-00 | 600 | 1.24 | 15.90 | | 20.0 | Edwards Ditch | 10 | 4 | 520 | | 9767 | 30-Oct-00 | 2800 | 5.36 | 30.80 | | 20.0 | Big Clifty Creek | 28 | 3 | 2336 | | 9768 | 01-Nov-00 | 1700 | 2.87 | 44.40 | | 0.0 | Town Creek | 22 | 3 | 1563 | | 9769 | 27-Sep-00 | 29500 | 253.60 | 6.72 | | 5.0 | Sand Creek | 21 | 4 | 19700 | | 9772 | 06-Nov-00 | 1350 | 3.06 | 19.39 | | 15.0 | Unnamed Tributary Conneley Ditch | 17 | 2 | 1259 | | 9773 | 06-Nov-00 | 780 | 1.55 | 29.40 | | 45.0 | Unnamed Tributary Prairie Creek | 10 | 4 | 1026 | | 9774 | 06-Nov-00 | 820 | 1.70 | 24.10 | | 45.0 | Unnamed Tributary Prairie Creek | 10 | 4 | 960 | | 9776 | 09-Nov-00 | 2800 | 7.29 | 20.50 | | 5.0 | Little Creek | 22 | 3 | 2580 | | 9777 | 08-Nov-00 | 900 | 2.00 | 26.50 | | 50.0 | Prairie Creek | 10 | 4 | 1182 | | 9778 | 08-Nov-00 | 760 | 1.50 | 36.50 | | 50.0 | Prairie Creek | 10 | 4 | 1174 | | 9779 | 08-Nov-00 | 1000 | 2.45 | 5.61 | | 10.0 | Unnamed Tributary Sugar Creek | 19 | 4 | 411 | | 9780 | 13-Nov-00 | 1150 | 2.74 | 24.20 | | 30.0 | Edwards Ditch | 10 | 4 | 1380 | | 9781 | 14-Nov-00 | 1300 | 1.99 | 98.10 | | 10.0 | Kerr Creek | 21 | 2 | 1730 | | 9782 | 13-Nov-00 | 17500 | 65.28 | 32.71 | | 15.0 | Indian Creek | 28 | 3 | 22611 | | 9783 | 13-Nov-00 | 1300 | 1.47 | 73.80 | | 0.0 | Richland Creek | 28 | 3 | 1069 | | 9784 | 14-Nov-00 | 600 | 1.40 | 13.60 | | 20.0 | Edwards Ditch | 10 | 4 | 514 | | 9786 | 16-Nov-00 | 5500 | 24.40 | 14.90 | | 10.0 | Little Sand Creek | 21 | 4 | 5381 | | 9787 | 16-Nov-00 | 2220 | 9.21 | 10.77 | | 45.0 | Boots Creek | 11 | 4 |
2148 | | 9790 | 20-Nov-00 | 2100 | 18.33 | 6.43 | 1.9 | 0.0 | Sol Shank Ditch | 7 | 8 | 744 | | 9792 | 20-Nov-00 | 135 | 1.33 | 19.40 | | 5.0 | George Marberger Ditch | 2 | 6 | 757 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|------|------|----------------------------------|-------|--------|-------| | 9793 | 27-Nov-00 | 13500 | 82.60 | 4.70 | | 75.0 | Buck Creek | 19 | 4 | 7401 | | 9794 | 29-Nov-00 | 2100 | 2.18 | 81.70 | | 5.0 | Brummett Creek | 21 | 2 | 1723 | | 9796 | 01-Dec-00 | 750 | 1.21 | 16.34 | | 25.0 | Unnamed Tributary Flatrock River | 19 | 4 | 528 | | 9798 | 05-Dec-00 | 630 | 2.20 | 12.12 | 3.9 | 0.0 | Metcalf Ditch | 7 | 8 | 86 | | 9806 | 07-Dec-00 | 360 | 1.99 | 14.06 | 6.8 | 80.0 | Unnamed Tributary Salt Creek | 1 | 5 | 249 | | 9809 | 02-Jan-01 | 2800 | 4.80 | 51.60 | | 0.0 | Gravel Creek | 21 | 2 | 2594 | | 9810 | 1/3/2001 | 1550 | 23.73 | 7.60 | | 10.0 | Hanna Arm | 2 | 6 | 2203 | | 9811 | 04-Jan-01 | 27000 | 222.00 | 7.90 | | 20.0 | Sand Creek | 21 | 3 | 36595 | | 9814 | 04-Jan-01 | 1200 | 2.30 | 25.30 | | 30.0 | Locust Creek | 25 | 2 | 1130 | | 9818 | 11-Jan-01 | 1200 | 2.20 | 28.85 | | 5.0 | Duck Creek | 21 | 3 | 1021 | | 9821 | 1/11/2001 | 1100 | 5.92 | 6.49 | 2.3 | 5.0 | Brewster Ditch | 9 | 8 | 262 | | 9823 | 19-Jan-01 | 1750 | 3.50 | 40.30 | | 20.0 | Dry Branch | 13 | 4 | 2353 | | 9824 | 22-Jan-01 | 900 | 4.02 | 7.86 | | 0.0 | Long Branch | 14 | 4 | 654 | | 9825 | 23-Jan-01 | 5650 | 15.62 | 9.50 | | 5.0 | Little Eagle Creek | 18 | 4 | 2593 | | 9826 | 23-Jan-01 | 750 | 1.18 | 44.70 | | 10.0 | Glue Run | 20 | 4 | 994 | | 9827 | 24-Jan-01 | 1700 | 7.39 | 19.60 | | 5.0 | Cripe Run | 10 | 4 | 2358 | | 9828 | 24-Jan-01 | 2200 | 3.05 | 45.80 | | 5.0 | North Fork Lost River | 21 | 2 | 1763 | | 9829 | 25-Jan-01 | 4450 | 10.30 | 9.50 | | 5.0 | Little Eagle Creek | 18 | 4 | 1846 | | 9832 | 31-Jan-01 | 300 | 1.05 | 28.15 | 1.7 | 0.0 | Koselki Ditch | 2 | 5 | 195 | | 9833 | 31-Jan-01 | 2500 | 13.80 | 14.10 | | 5.0 | Lick Creek | 14 | 4 | 3105 | | 9836 | 31-Jan-01 | 350 | 2.20 | 16.67 | 20.5 | 15.0 | Kuhn Ditch | 5 | 8 | 31 | | 9837 | 31-Jan-01 | 240 | 1.60 | 12.35 | 4.1 | 45.0 | Frog Creek | 1 | 5 | 202 | | 9838 | 02-Feb-01 | 750 | 1.26 | 9.76 | | 25.0 | Storms Ditch | 13 | 4 | 378 | | 9839 | 05-Feb-01 | 3875 | 33.80 | 3.90 | .5 | 5.0 | Eightmile Creek | 9 | 8 | 1970 | | 9840 | 06-Feb-01 | 1500 | 1.97 | 55.85 | | 15.0 | Brush Heap Creek | 28 | 3 | 1232 | | 9841 | 2/7/2001 | 3000 | 11.34 | 14.80 | | 10.0 | Harbin Creek | 17 | 1 | 2303 | | 9842 | 07-Feb-01 | 1000 | 1.22 | 65.80 | | 25.0 | Unnamed Tributary Nineveh Creek | 19 | 4 | 1434 | | 9843 | 07-Feb-01 | 8000 | 38.30 | 5.03 | | 15.0 | Flat Creek | 24 | 2 | 4900 | | 9844 | 08-Feb-01 | 950 | 1.58 | 21.00 | | 10.0 | Ransdell Ditch | 19 | 4 | 736 | | 9845 | 12-Feb-01 | 5200 | 50.40 | 10.50 | 4.4 | 5.0 | Moots Creek | 5 | 5 | 2530 | | 9846 | 14-Feb-01 | 12000 | 36.60 | 21.80 | | 40.0 | Clear Creek | 21 | 2 | 8444 | | 9847 | 15-Feb-01 | 650 | 1.84 | 10.20 | | 30.0 | Truitt Ditch | 14 | 4 | 539 | | 9848 | 15-Feb-01 | 11500 | 39.80 | 12.74 | | 0.0 | Middle Fork Anderson River | 26 | 2 | 7275 | | 9849 | 15-Feb-01 | 1200 | 5.38 | 10.90 | | 20.0 | Mud Creek | 14 | 4 | 1317 | | 9850 | 16-Feb-01 | 2300 | 20.13 | 3.80 | 2.5 | 10.0 | Eel River | 6 | 7 | 935 | | 9852 | 19-Feb-01 | 1300 | 2.79 | 30.52 | | 1.0 | Dry Branch | 20 | 4 | 1344 | | 9854 | 21-Feb-01 | 1250 | 1.16 | 241.70 | | 5.0 | Unnamed Tributary Ohio River | 28 | 3 | 1447 | | 9855 | 22-Feb-01 | 5000 | 16.00 | 24.20 | | 10.0 | Ben Davis Creek | 19 | 4 | 5387 | | 9856 | 23-Feb-01 | 1300 | 1.21 | 36.00 | | 50.0 | Camp Run | 28 | 3 | 657 | | 9857 | 26-Feb-01 | 2700 | 8.39 | 14.75 | | 10.0 | Honey Creek | 24 | 2 | 2404 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------------|--------|-----|------|---------------------------------------|-------|--------|------| | 9858 | 01-Mar-01 | 650 | 1.43 | 26.40 | | 2.0 | Flatrock River | 19 | 4 | 725 | | 9860 | 05-Mar-01 | 1500 | 2.53 | 31.10 | | 40.0 | Sixmile Creek | 22 | 3 | 1196 | | 9862 | 09-Mar-01 | 1250 | 1.29 | 24.90 | | 95.0 | Blue Creek | 14 | 4 | 829 | | 9863 | 13-Mar-01 | 4100 | 23.30 | 2.60 | | 3.0 | Big Pine Creek | 8 | 1 | 1487 | | 9864 | 14-Mar-01 | 2600 | 80.60 | 5.83 | 2.4 | 20.0 | Blue River | 6 | 7 | 3558 | | 9865 | 08-Mar-01 | 2650 | 9.70 | 10.40 | | 0.0 | Petes Run | 10 | 4 | 1639 | | 9866 | 20-Mar-01 | 1140 | 2.69 | 9.20 | | 5.0 | Michael Hallihan Ditch | 10 | 4 | 603 | | 9868 | 19-Mar-01 | 1200 | 5.74 | 4.41 | | 20.0 | Back Creek | 11 | 4 | 729 | | 9870 | 26-Mar-01 | 600 | 1.46 | 19.40 | | 10.0 | Shrock Ditch | 9 | 4 | 652 | | 9871 | 26-Mar-01 | 500 | 1.12 | 19.00 | | 75.0 | Unnamed Tributary Kokomo Creek | 10 | 4 | 599 | | 9872 | 26-Mar-01 | 800 | 1.91 | 21.05 | | 10.0 | Unnamed Tributary Brandywine Creek | 19 | 4 | 861 | | 9874 | 08-Mar-01 | 1250 | 5.01 | 14.19 | | 5.0 | Price Ditch | 11 | 4 | 1365 | | 9875 | 29-Mar-01 | 2250 | 7.30 | 26.04 | | 15.0 | Fountain Creek | 20 | 4 | 3077 | | 9876 | 30-Mar-01 | 900 | 1.50 | 9.57 | | 10.0 | Dry Branch | 14 | 4 | 403 | | 9877 | 30-Mar-01 | 950 | 1.36 | 46.30 | | 10.0 | Unnamed Tributary Storm Creek Ditch | 22 | 2 | 968 | | 9878 | 30-Mar-01 | 3000 | 3.40 | 180.80 | | 10.0 | Eagle Hollow Creek | 28 | 3 | 3349 | | 9879 | 02-Apr-01 | 3300 | 21.30 | 6.19 | | 5.0 | West Fork White River | 14 | 4 | 2462 | | 9880 | 02-Apr-01 | 4100 | 11.79 | 33.20 | | 5.0 | Hanna Creek | 20 | 3 | 4897 | | 9881 | 03-Apr-01 | 900 | 2.50 | 94.64 | | 0.0 | Unnamed Tributary Blue River | 27 | 3 | 1918 | | 9882 | 09-Mar-01 | 680 | 2.25 | 25.29 | 1.6 | 20.0 | Unnamed Tributary St. Marys River | 7 | 8 | 137 | | 9884 | 04-Apr-01 | 2000 | 8.00 | 8.75 | | 3.0 | Little Pine Creek | 8 | 1 | 1279 | | 9886 | 05-Apr-01 | 3000 | 4.08 | 57.40 | | 20.0 | Harvey Branch | 20 | 4 | 3430 | | 9887 | 21-Mar-01 | 560 | 3.10 | 10.47 | 3.7 | 5.0 | Cowan Ditch | 5 | 5 | 314 | | 9888 | 10-Apr-01 | 1600 | 2.74 | 29.00 | | 65.0 | Unnamed Tributary Crooked Creek | 28 | 2 | 1359 | | 9889 | 12-Apr-01 | 900 | 1.60 | 30.26 | | 10.0 | UNT Little Raccoon Creek | 15 | 4 | 965 | | 9890 | 19-Apr-01 | 5500 | 11.22 | 61.40 | | 20.0 | Little Hogan Creek | 28 | 3 | 6118 | | 9891 | 19-Apr-01 | 9100 | 21.70 | 26.30 | | 10.0 | Dry Run | 27 | 2 | 6149 | | 9893 | 24-Apr-01 | 4200 | 19.47 | 10.40 | | 15.0 | Duck Creek | 19 | 4 | 3564 | | 9894 | 24-Apr-01 | 850 | 1.32 | 18.98 | | 10.0 | Unnamed Tributary Sugar Creek | 19 | 4 | 592 | | 9896 | 26-Apr-01 | 2500 | 25.70 | 4.53 | .5 | 5.0 | Eightmile Creek | 9 | 8 | 1564 | | 9897 | 30-Apr-01 | 600 | 1.83 | 24.10 | | 0.0 | Richey Ditch | 19 | 4 | 765 | | 9898 | 30-Apr-01 | 1250 | 1.57 | 74.50 | | 10.0 | Unnamed Tributary Little Indian Creek | 28 | 2 | 1300 | | 9899 | 02-Apr-01 | 950 | 4.20 | 11.55 | 7.7 | 10.0 | Alex Warner Ditch | 7 | 8 | 100 | | 9900 | 01-May-01 | 1800 | 2.70 | 26.51 | | 5.0 | East Fork Blue Creek | 20 | 4 | 1286 | | 9904 | 02-May-01 | 750 | 1.18 | 19.32 | | 15.0 | Cutsinger Ditch | 19 | 4 | 562 | | 9905 | 03-May-01 | 7350 | 61.10 | 3.82 | | 5.0 | Kilmore Creek | 10 | 4 | 4125 | | 9906 | 07-May-01 | 675 | 2.30 | 9.10 | 1.2 | 0.0 | Johns Creek | 9 | 8 | 157 | | 9907 | 14-May-01 | 1800 | 3.92 | 25.20 | | 10.0 | Rattlesnake Creek | 13 | 4 | 1760 | | 9913 | 22-May-01 | 5200 | 51.20 | 9.80 | 8.5 | 5.0 | Moots Creek | 5 | 5 | 2501 | | 9914 | 24-Apr-01 | 1100 | 3.07 | 10.40 | | 10.0 | Jay Ditch | 14 | 4 | 768 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|-----|------|-------------------------------------|-------|--------|-------| | 9915 | 24-May-01 | 3050 | 5.70 | 54.40 | | 10.0 | Little Indian Creek | 28 | 2 | 3012 | | 9918 | 29-May-01 | 2000 | 3.66 | 21.61 | | 0.0 | Unnamed Tributary Ell Creek | 24 | 2 | 1503 | | 9919 | 31-May-01 | 1450 | 1.66 | 89.50 | | 0.0 | Burkhart Creek | 18 | 4 | 1797 | | 9920 | 01-Jun-01 | 520 | 47.70 | 4.20 | 1.2 | 50.0 | Pigeon Creek | 3 | 7 | 2899 | | 9921 | 04-Jun-01 | 2450 | 3.97 | 62.20 | | 50.0 | Jenny Lind Run | 28 | 3 | 2421 | | 9922 | 22-May-01 | 700 | 1.16 | 33.10 | | 10.0 | Unnamed Tributary Prairie Creek | 10 | 4 | 791 | | 9924 | 12-Jun-01 | 2700 | 4.86 | 101.43 | | 0.0 | Hamilton Creek | 21 | 2 | 3418 | | 9925 | 15-Jun-01 | 1100 | 1.88 | 6.20 | | 15.0 | Heinrich Ditch | 14 | 4 | 366 | | 9926 | 18-Jun-01 | 18800 | 38.10 | 22.60 | | 15.0 | South Hogan Creek | 28 | 3 | 11875 | | 9927 | 18-Jun-01 | 2300 | 8.04 | 27.87 | | 20.0 | Little Raccoon Creek | 16 | 1 | 2528 | | 9928 | 18-Jun-01 | 1800 | 3.38 | 31.20 | | 15.0 | Beehunter Ditch | 18 | 2 | 1636 | | 9929 | 28-Jun-01 | 2600 | 4.21 | 25.70 | | 75.0 | Lentzier Creek | 28 | 3 | 1739 | | 9931 | 28-Jun-01 | 1300 | 1.45 | 138.10 | | 5.0 | Unnamed Tributary Wolf Creek | 19 | 4 | 2508 | | 9932 | 29-Jun-01 | 3800 | 15.50 | 10.50 | | 15.0 | Buck Creek | 18 | 2 | 3329 | | 9933 | 29-Jun-01 | 3500 | 11.80 | 14.09 | | 20.0 | Beehunter Ditch | 18 | 2 | 3048 | | 9934 | 29-Jun-01 | 5300 | 28.79 | 12.30 | | 20.0 | Beehunter Ditch | 18 | 2 | 5631 | | 9935 | 02-Jul-01 | 1450 | 5.04 | 12.20 | | 5.0 | Massey Creek | 11 | 4 | 1231 | | 9936 | 03-Jul-01 | 800 | 33.40 | 3.90 | | 5.0 | Geyer Ditch | 2 | 6 | 1455 | | 9938 | 06-Jul-01 | 380 | 6.20 | 8.16 | 4.6 | 5.0 | Mill Creek | 2 | 5 | 484 | | 9939 | 10-Jul-01 | 1100 | 1.62 | 26.40 | | 5.0 | UNT East Fork Fourteenmile Creek | 28 | 3 | 746 | | 9940 | 16-Jul-01 | 3000 | 2.03 | 47.92 | | 45.0 | Unnamed Tributary Jackson Creek | 21 | 2 | 1323 | | 9941 | 16-Jul-01 | 3200 | 9.51 | 19.83 | | 50.0 | Little Sand Creek | 21 | 4 | 3431 | | 9942 | 18-Jul-01 | 250 | 2.20 | 11.30 | 5.4 | 75.0 | Osborn Manning Ditch | 3 |
8 | 72 | | 9947 | 16-Oct-01 | 780 | 2.04 | 23.17 | 1.1 | 5.0 | Debatty Prong | 12 | 8 | 146 | | 9948 | 7/23/2001 | 780 | 1.20 | 10.20 | | 12.0 | Unnamed Tributary Sanitary Ditch | 13 | 4 | 356 | | 9951 | 02-Aug-01 | 4300 | 25.87 | 8.86 | | 10.0 | Little Pine Creek | 16 | 1 | 3314 | | 9952 | 02-Aug-01 | 1550 | 3.25 | 22.10 | | 0.0 | Unnamed Tributary Big Raccoon Creek | 15 | 4 | 1148 | | 9958 | 17-Aug-01 | 16500 | 30.70 | 33.03 | | 10.0 | North Hogan Creek | 28 | 3 | 11536 | | 9959 | 17-Aug-01 | 20500 | 43.84 | 33.40 | | 5.0 | North Hogan Creek | 28 | 3 | 15960 | | 9960 | 26-Jul-01 | 2100 | 3.99 | 6.58 | | 25.0 | Neese Ditch | 18 | 4 | 732 | | 9961 | 24-Aug-01 | 820 | 18.00 | 2.16 | .8 | 5.0 | Quigley Marsh Ditch | 5 | 5 | 686 | | 9962 | 26-Jul-01 | 3800 | 12.06 | 5.66 | | 15.0 | Mounts Run | 18 | 4 | 1563 | | 9965 | 04-Sep-01 | 875 | 1.26 | 11.10 | | 30.0 | Eagle Creek | 28 | 2 | 520 | | 9966 | 05-Sep-01 | 450 | 5.80 | 0.90 | 1.3 | 5.0 | Brown Levee Ditch | 2 | 5 | 219 | | 9967 | 07-Sep-01 | 4000 | 16.00 | 18.70 | | 3.0 | Croys Creek | 17 | 4 | 4155 | | 9969 | 10-Sep-01 | 2700 | 6.50 | 21.03 | | 10.0 | West Fork Keg Creek | 24 | 2 | 2285 | | 9970 | 12-Sep-01 | 5000 | 9.18 | 42.45 | | 0.0 | Little Oil Creek | 28 | 2 | 3902 | | 9971 | 17-Sep-01 | 300 | 1.16 | 22.40 | 1.7 | 0.0 | Koselki Ditch | 2 | 5 | 194 | | 9972 | 18-Sep-01 | 900 | 1.11 | 7.80 | | 0.0 | UNT South Prong Stotts Creek | 18 | 4 | 228 | | 9973 | 24-Sep-01 | 1000 | 48.20 | 3.46 | | 5.0 | Geyer Ditch | 2 | 6 | 1666 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|-----|------|--------------------------------------|-------|--------|-------| | 9974 | 27-Sep-01 | 650 | 1.94 | 13.40 | 8.9 | 35.0 | Unnamed Tributary Tippecanoe River | 5 | 5 | 240 | | 9975 | 9/25/2001 | 850 | 1.56 | 64.45 | | 75.0 | Unnamed Tributary Wabash River | 16 | 1 | 1103 | | 9976 | 01-Oct-01 | 150 | 1.20 | 29.21 | 9.2 | 10.0 | Stoner Ditch | 3 | 8 | 31 | | 9977 | 03-Oct-01 | 3350 | 41.60 | 3.40 | 1.4 | 5.0 | Eightmile Creek | 9 | 8 | 1693 | | 9978 | 03-Oct-01 | 2100 | 8.40 | 10.26 | | 60.0 | Boots Creek | 11 | 4 | 1966 | | 9980 | 15-Oct-01 | 1200 | 21.40 | 0.94 | .9 | 0.0 | Brown Ditch | 2 | 5 | 589 | | 9981 | 15-Oct-01 | 970 | 3.07 | 14.40 | | 2.0 | Moore Prong | 11 | 4 | 878 | | 9982 | 15-Oct-01 | 6000 | 23.80 | 15.29 | | 10.0 | Little Sand Creek | 21 | 4 | 5370 | | 9984 | 18-Oct-01 | 1000 | 4.03 | 12.68 | | 20.0 | Charley Creek | 9 | 7 | 1007 | | 9985 | 18-Oct-01 | 3250 | 11.32 | 2.56 | | 0.0 | Eagle Creek | 28 | 2 | 1508 | | 9986 | 18-Oct-01 | 1700 | 3.95 | 14.31 | | 25.0 | De Prez Ditch | 19 | 4 | 1263 | | 9987 | 22-Oct-01 | 3850 | 8.75 | 20.10 | | 10.0 | North Prong Stotts Creek | 18 | 4 | 2884 | | 9988 | 23-Oct-01 | 1600 | 4.00 | 19.19 | | 5.0 | Turkey Run | 16 | 1 | 1159 | | 9989 | 23-Oct-01 | 1500 | 2.28 | 68.70 | | 0.0 | Nineveh Creek | 19 | 4 | 1929 | | 9990 | 23-Oct-01 | 2600 | 16.60 | 10.10 | .8 | 5.0 | West Branch Clear Creek | 9 | 8 | 953 | | 9992 | 25-Oct-01 | 1300 | 6.38 | 19.80 | | 10.0 | Little Rock Creek | 9 | 4 | 2205 | | 9993 | 25-Oct-01 | 7500 | 68.10 | 5.86 | | 20.0 | Mud Pine Creek | 8 | 1 | 5670 | | 9994 | 29-Oct-01 | 1175 | 4.97 | 12.25 | | 0.0 | Bachelor Run | 9 | 4 | 1067 | | 9995 | 26-Oct-01 | 1200 | 1.71 | 124.00 | | 5.0 | UNT East Fork Whitewater River | 20 | 3 | 1534 | | 10002 | 11/2/2001 | 1300 | 3.27 | 21.05 | | 20.0 | Cheeney Creek | 14 | 4 | 1402 | | 10003 | 11/5/2001 | 700 | 2.82 | 3.56 | 2.3 | 45.0 | Wabash & Erie Canal | 9 | 4 | 372 | | 10004 | 05-Nov-01 | 1525 | 5.96 | 29.50 | 1.3 | 5.0 | Washonis Creek | 6 | 7 | 961 | | 10005 | 31-Oct-01 | 750 | 2.60 | 11.30 | 3.9 | 10.0 | Metcalf Ditch | 7 | 8 | 99 | | 10006 | 14-Nov-01 | 1100 | 2.13 | 7.82 | | 7.5 | Unnamed Tributary Indian Creek | 13 | 4 | 456 | | 10007 | 20-Nov-01 | 1200 | 1.53 | 84.60 | | 10.0 | Unnamed Tributary Mill Hollow Branch | 18 | 4 | 1934 | | 10008 | 11/26/2001 | 1900 | 5.24 | 40.20 | | 15.0 | Mud Run | 16 | 1 | 2219 | | 10010 | 30-Nov-01 | 2800 | 8.97 | 19.79 | | 5.0 | Robb Creek | 18 | 1 | 2260 | | 10012 | 07-Dec-01 | 1700 | 4.15 | 14.90 | | 45.0 | Wilson Ditch | 19 | 4 | 1412 | | 10013 | 07-Dec-01 | 2400 | 7.41 | 13.30 | | 40.0 | Wilson Ditch | 19 | 4 | 2072 | | 10015 | 12/13/2001 | 1500 | 2.29 | 21.01 | | 25.0 | Trittipo Ditch | 14 | 4 | 1064 | | 10017 | 12/18/2001 | 2700 | 8.91 | 23.26 | | 10.0 | Harbin Creek | 18 | 2 | 3010 | | 10018 | 10/29/2001 | 600 | 1.07 | 97.78 | | 15.0 | Unnamed Tributary Buttermilk Creek | 16 | 1 | 1039 | | 10019 | 19-Dec-01 | 2200 | 16.40 | 9.00 | 2.7 | 2.0 | Peckhart Ditch | 7 | 8 | 571 | | 10020 | 19-Dec-01 | 3250 | 60.30 | 9.50 | | 0.0 | Boggs Creek | 21 | 2 | 8842 | | 10021 | 20-Dec-01 | 760 | 19.30 | 13.20 | 1.5 | 10.0 | Jain Ditch | 2 | 6 | 3273 | | 10022 | 12/20/2001 | 28900 | 157.76 | 3.89 | | 10.0 | Little Blue River | 28 | 2 | 12769 | | 10024 | 12/27/2001 | 780 | 1.20 | 23.90 | | 25.0 | South Fork | 16 | 1 | 500 | | 10027 | 02-Jan-02 | 3200 | 15.90 | 8.77 | | 5.0 | Harrington Ditch | 8 | 1 | 2226 | | 10028 | 02-Jan-02 | 22100 | 158.97 | 8.18 | | 10.0 | Sand Creek | 21 | 2 | 17215 | | 10031 | 09-Jan-02 | 405 | 1.23 | 22.70 | 1.8 | 5.0 | Unnamed Tributary West Creek | 2 | 5 | 204 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------|--------|-----|------|-------------------------------------|-------|--------|------| | 10032 | 09-Jan-02 | 460 | 1.66 | 30.57 | 1.8 | 5.0 | Unnamed Tributary West Creek | 2 | 5 | 282 | | 10034 | 10-Jan-02 | 590 | 2.97 | 39.10 | 1.8 | 5.0 | Unnamed Tributary West Creek | 2 | 5 | 474 | | 10035 | 11-Jan-02 | 3500 | 15.87 | 14.09 | | 5.0 | Birch Creek | 17 | 2 | 3805 | | 10036 | 12/20/2001 | 2100 | 8.00 | 17.26 | | 5.0 | East Fork Birch Creek | 17 | 2 | 2469 | | 10038 | 15-Jan-02 | 900 | 3.45 | 14.90 | 1.4 | 10.0 | Graham McCulloch Ditch Number Four | 9 | 8 | 207 | | 10039 | 15-Jan-02 | 475 | 1.27 | 15.80 | 1.4 | 10.0 | Mason Ditch | 9 | 8 | 89 | | 10040 | 15-Jan-02 | 650 | 1.89 | 17.60 | 1.4 | 10.0 | UNT Graham McCulloch Ditch No. Four | 9 | 8 | 125 | | 10042 | 23-Jan-02 | 2500 | 5.16 | 21.49 | | 0.0 | Big Cedar Creek | 20 | 3 | 1931 | | 10043 | 24-Jan-02 | 900 | 1.41 | 109.39 | | 0.0 | Marlin Branch | 20 | 4 | 1815 | | 10045 | 24-Jan-02 | 2650 | 7.38 | 11.43 | | 5.0 | Gibson Ditch | 19 | 4 | 1605 | | 10046 | 25-Jan-02 | 1500 | 2.53 | 17.58 | | 0.0 | Sidney Branch | 19 | 3 | 933 | | 10047 | 25-Jan-02 | 1150 | 1.85 | 39.30 | | 20.0 | Unnamed Tributary Little Creek | 16 | 1 | 948 | | 10048 | 25-Jan-02 | 4100 | 14.70 | 11.90 | | 25.0 | Little Creek | 16 | 1 | 2498 | | 10049 | 25-Jan-02 | 1800 | 3.59 | 90.58 | | 5.0 | Little Sanes Creek | 20 | 4 | 3891 | | 10050 | 28-Jan-02 | 1050 | 1.30 | 55.60 | | 0.0 | Unnamed Tributary Houchin Ditch | 24 | 2 | 1005 | | 10051 | 06-Feb-02 | 1000 | 5.35 | 13.78 | 1.2 | 5.0 | Little Mill Creek | 5 | 5 | 518 | | 10052 | 06-Feb-02 | 1800 | 3.82 | 22.70 | | 10.0 | Campbell Ditch | 19 | 4 | 1599 | | 10053 | 06-Feb-02 | 300 | 1.83 | 5.91 | 1.2 | 5.0 | Starr Ditch | 5 | 5 | 174 | | 10054 | 07-Feb-02 | 7500 | 87.61 | 4.58 | | 15.0 | Turman Creek | 16 | 1 | 6013 | | 10055 | 25-Jan-02 | 550 | 1.85 | 6.45 | 1.7 | 10.0 | Burnett Creek | 9 | 7 | 187 | | 10057 | 07-Feb-02 | 1000 | 4.11 | 15.60 | 1.5 | 12.0 | Fredricks Ditch | 5 | 7 | 527 | | 10058 | 08-Feb-02 | 1150 | 1.63 | 71.60 | | 0.0 | Corn Creek | 28 | 3 | 1158 | | 10059 | 11-Feb-02 | 1250 | 1.20 | 107.00 | | 5.0 | Green Creek | 24 | 2 | 1226 | | 10061 | 14-Feb-02 | 1050 | 3.85 | 11.43 | | 5.0 | Little Deer Creek | 9 | 4 | 944 | | 10065 | 21-Feb-02 | 4400 | 104.00 | 6.24 | | 20.0 | Pine Creek | 2 | 6 | 5022 | | 10066 | 25-Feb-02 | 65 | 0.53 | 10.30 | | 5.0 | Unnamed Tributary Pine Creek | 2 | 6 | 217 | | 10067 | 28-Feb-02 | 5900 | 27.00 | 9.40 | | 15.0 | Little Sugar Creek | 19 | 4 | 4331 | | 10068 | 28-Feb-02 | 5300 | 22.00 | 9.40 | | 15.0 | Little Sugar Creek | 19 | 4 | 3664 | | 10069 | 28-Feb-02 | 1900 | 4.97 | 11.00 | | 10.0 | Cutsinger Ditch | 19 | 4 | 1184 | | 10072 | 05-Mar-02 | 2800 | 3.34 | 49.20 | | 0.0 | Crandall Branch | 28 | 3 | 1873 | | 10073 | 05-Mar-02 | 2200 | 4.78 | 98.70 | | 0.0 | Unnamed Tributary Big Cedar Creek | 20 | 3 | 3496 | | 10074 | 21-Mar-02 | 1780 | 5.61 | 13.52 | | 10.0 | Mann Ditch | 10 | 4 | 1513 | | 10075 | 11-Mar-02 | 800 | 2.18 | 14.15 | | 5.0 | Beeler Ditch | 14 | 4 | 691 | | 10077 | 11-Mar-02 | 1000 | 4.89 | 13.40 | .6 | 5.0 | Pond Creek | 12 | 8 | 369 | | 10078 | 13-Mar-02 | 500 | 1.38 | 16.34 | 2.5 | 95.0 | Unnamed Tributary St. Marys River | 7 | 8 | 74 | | 10079 | 15-Mar-02 | 1900 | 7.54 | 23.05 | | 5.0 | Swan Pond Ditch | 16 | 1 | 2149 | | 10082 | 18-Mar-02 | 1350 | 3.71 | 9.15 | | 80.0 | Mantle Ditch | 16 | 1 | 707 | | 10083 | 18-Mar-02 | 1300 | 1.57 | 97.92 | | 20.0 | Elk Run | 28 | 3 | 1282 | | 10084 | 18-Mar-02 | 4450 | 23.50 | 12.70 | | 10.0 | Lauramie Creek | 10 | 4 | 4658 | | 10085 | 18-Mar-02 | 1700 | 5.88 | 5.16 | | 60.0 | Mantle Ditch | 16 | 1 | 733 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|-----------|------|-----------------------------------|-------|--------|------| | 10086 | 3/19/2002 | 1670 | 4.72 | 31.84 | | 0.0 | Sunderland Branch | 15 | 1 | 1780 | | 10089 | 19-Mar-02 | 5500 | 16.30 | 11.90 | | 5.0 | Honey Creek | 28 | 2 | 3631 | | 10090 | 21-Mar-02 | 4700 | 12.40 | 13.10 | | 5.0 | Honey Creek | 28 | 2 | 3074 | | 10093 | 26-Mar-02 | 1100 | 1.35 | 92.02 | | 0.0 | Unnamed Tributary Davis Creek | 24 | 2 | 1262 | | 10094 | 27-Mar-02 | 1100 | 4.63 | 9.82 | | 5.0 | Matthew Anaker Ditch | 9 | 4 | 984 | | 10095 | 27-Mar-02 | 1300 | 2.77 | 3.03 | | 25.0 | Foster Ditch | 19 | 4 | 313 | |
10096 | 28-Mar-02 | 850 | 3.12 | 5.99 | .3 | 5.0 | Rushart Ditch | 7 | 8 | 292 | | 10097 | 28-Mar-02 | 4500 | 13.50 | 12.00 | | 5.0 | Pond Creek | 22 | 2 | 3164 | | 10098 | 02-Apr-02 | 6900 | 50.05 | 11.67 | | 20.0 | East Fork White Lick Creek | 18 | 4 | 8531 | | 10099 | 03-Apr-02 | 500 | 1.38 | 18.90 | 1.5 | 5.0 | Unnamed Tributary St. Marys River | 7 | 8 | 93 | | 10100 | 05-Apr-02 | 650 | 2.12 | 16.20 | 1.4 | 5.0 | Big Creek | 9 | 8 | 138 | | 10101 | 10-Apr-02 | 2200 | 9.44 | 11.54 | | 5.0 | Thorpe Creek | 14 | 4 | 1975 | | 10102 | 11-Apr-02 | 1700 | 4.74 | 17.00 | | 5.0 | Unnamed Tributary Sinking Creek | 27 | 2 | 1659 | | 10103 | 17-Apr-02 | 715 | 1.18 | 12.09 | | 40.0 | Bee Camp Creek | 14 | 4 | 432 | | 10105 | 18-Apr-02 | 2000 | 3.95 | 23.60 | | 10.0 | Rogers Run | 28 | 3 | 1582 | | 10106 | 26-Apr-02 | 3000 | 5.59 | 49.96 | | 5.0 | Hurricane Creek | 26 | 2 | 2871 | | 10107 | 22-Apr-02 | 1100 | 1.26 | 186.00 | | 0.0 | Unnamed Tributary Muddy Fork | 28 | 3 | 1391 | | 10108 | 29-Apr-02 | 1800 | 2.73 | 61.20 | | 10.0 | Woertz Creek | 28 | 2 | 1819 | | 10110 | 02-May-02 | 1200 | 1.45 | 23.00 | | 5.0 | Otter Creek | 21 | 4 | 700 | | 10111 | 06-May-02 | 4150 | 7.61 | 39.80 | | 0.0 | Buck Creek | 28 | 2 | 3306 | | 10112 | 14-May-02 | 2550 | 4.72 | 104.00 | | 5.0 | Gobles Creek | 20 | 4 | 5368 | | 10113 | 16-May-02 | 3300 | 9.04 | 19.10 | | 10.0 | East Fork Fourteenmile Creek | 28 | 3 | 3035 | | 10114 | 20-May-02 | 2000 | 12.70 | 18.70 | 1.5 | 0.0 | Plunge Creek | 6 | 7 | 1447 | | 10115 | 21-May-02 | 1100 | 4.07 | 15.40 | .9 | 0.0 | Unnamed Tributary Clear Creek | 9 | 8 | 280 | | 10116 | 22-May-02 | 1750 | 10.10 | 19.60 | 2.3 | 0.0 | Plunge Creek | 6 | 7 | 971 | | 10117 | 23-May-02 | 1700 | 1.94 | 70.35 | | 5.0 | Hoggatt Branch | 27 | 2 | 1488 | | 10118 | 24-May-02 | 200 | 2.15 | 5.19 | | 5.0 | Laskowski Ditch | 2 | 6 | 292 | | 10119 | 24-May-02 | 6700 | 16.94 | 27.75 | | 5.0 | West Fork Blue River | 27 | 2 | 5219 | | 10121 | 28-May-02 | 1100 | 2.57 | 3.43 | | 5.0 | Howard Ditch | 25 | 2 | 558 | | 10122 | 29-May-02 | 900 | 26.40 | 22.10 | 2.5 | 5.0 | Craigmile Ditch | 2 | 5 | 2006 | | 10123 | 29-May-02 | 900 | 31.49 | 6.59 | 2.6 | 3.0 | Eagle Creek | 2 | 5 | 1520 | | 10124 | 29-May-02 | 1000 | 31.13 | 1.31 | 2.7 | 3.0 | Bogus Run | 2 | 5 | 873 | | 10125 | 30-May-02 | 1800 | 10.50 | 12.29 | 3.0 | 5.0 | Blue Babe Branch | 6 | 7 | 731 | | 10127 | 03-Jun-02 | 580 | 60.50 | 5.09 | 9.4 | 5.0 | Turkey Creek | 3 | 8 | 837 | | 10128 | 05-Jun-02 | 700 | 1.55 | 24.80 | | 10.0 | Lynn Run | 10 | 4 | 816 | | 10130 | 06-Jun-02 | 900 | 1.42 | 40.00 | | 5.0 | Unnamed Tributary Mill Creek | 17 | 4 | 1020 | | 10132 | 14-Jun-02 | 5000 | 16.80 | 11.82 | | 10.0 | Little Four Mile Creek | 28 | 3 | 4297 | | 10136 | 26-Jun-02 | 900 | 1.56 | 71.54 | | 5.0 | Unnamed Tributary Corner Creek | 13 | 4 | 1666 | | 10137 | 27-Jun-02 | 2000 | 8.13 | 31.21 | 1.2 | 50.0 | Unnamed Tributary Eel River | 6 | 7 | 1318 | | 10140 | 01-Jul-02 | 2400 | 6.30 | 16.57 | | 0.0 | Foreman Branch | 19 | 4 | 1606 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|--------------|--------|------|------|--------------------------------------|-------|--------|------| | 10141 | 11-Jul-02 | 2400 | 6.80 | 18.47 | | 0.0 | Little Lewis Creek | 19 | 4 | 1846 | | 10142 | 15-Jul-02 | 950 | 5.39 | 9.96 | 4.5 | 2.0 | Arm Number Two Ditch | 5 | 8 | 170 | | 10144 | 23-Jul-02 | 900 | 1.27 | 21.59 | | 15.0 | Ferris Ditch | 19 | 4 | 646 | | 10145 | 25-Jul-02 | 850 | 1.09 | 83.30 | | 10.0 | Highland Creek | 27 | 2 | 1034 | | 10148 | 09-Aug-02 | 2000 | 3.40 | 35.82 | | 5.0 | Bluff Creek | 18 | 4 | 1923 | | 10150 | 23-Aug-02 | 1700 | 6.12 | 15.13 | | 0.0 | UNT Middle Fork Wildcat Creek | 10 | 4 | 1470 | | 10151 | 26-Aug-02 | 1100 | 2.10 | 14.80 | | 15.0 | Taylor Run | 10 | 4 | 745 | | 10152 | 27-Aug-02 | 1600 | 5.87 | 14.98 | | 0.0 | UNT Middle Fork Wildcat Creek | 10 | 4 | 1411 | | 10155 | 05-Sep-02 | 1200 | 2.58 | 27.50 | | 0.0 | Unnamed Tributary Little Honey Creek | 16 | 1 | 1005 | | 10156 | 09-Sep-02 | 700 | 15.68 | 5.30 | | 15.0 | Stock Ditch | 2 | 6 | 1167 | | 10158 | 12-Sep-02 | 600 | 1.05 | 50.60 | | 5.0 | Unnamed Tributary Little Wea Creek | 16 | 1 | 696 | | 10159 | 9/17/2002 | 4300 | 8.63 | 5.93 | | 10.0 | Steele Ditch | 14 | 4 | 1196 | | 10160 | 16-Sep-02 | 1330 | 1.67 | 16.46 | | 50.0 | Harting Ditch | 18 | 4 | 727 | | 10161 | 18-Sep-02 | 1430 | 5.70 | 5.05 | | 5.0 | Buck Creek | 9 | 4 | 727 | | 10168 | 24-Sep-02 | 1100 | 1.38 | 87.94 | | 0.0 | Boggs Creek | 21 | 2 | 1260 | | 10170 | 26-Sep-02 | 4400 | 22.86 | 12.61 | | 10.0 | Lofland Ditch | 16 | 1 | 3687 | | 10172 | 03-Oct-02 | 4200 | 37.00 | 6.76 | 2.4 | 10.0 | Moots Creek | 5 | 5 | 1730 | | 10173 | 16-Oct-02 | 620 | 1.03 | 35.60 | | 0.0 | Unnamed Tributary Little Flint Creek | 16 | 1 | 558 | | 10175 | 16-Oct-02 | 960 | 3.73 | 17.00 | 1.3 | 10.0 | Charley Creek | 9 | 7 | 535 | | 10177 | 23-Oct-02 | 950 | 2.74 | 28.54 | | 5.0 | Unnamed Tributary Black Creek | 18 | 2 | 1350 | | 10178 | 01-Nov-02 | 8300 | 54.81 | 9.50 | | 3.0 | Middle Fork Wildcat Creek | 10 | 4 | 7006 | | 10179 | 12-Nov-02 | 1600 | 3.42 | 35.52 | 2.8 | 0.0 | Unnamed Tributary Burnetts Creek | 9 | 7 | 430 | | 10180 | 13-Nov-02 | 1450 | 9.83 | 3.70 | | 30.0 | Sims Franklin Ditch | 9 | 4 | 1028 | | 10181 | 13-Nov-02 | 300 | 3.01 | 17.07 | | 40.0 | Kingsbury Creek | 2 | 6 | 1172 | | 10182 | 13-Nov-02 | 340 | 3.62 | 9.05 | | 5.0 | Unnamed Tributary Geyer Ditch | 2 | 6 | 717 | | 10183 | 26-Nov-02 | 900 | 1.62 | 5.49 | | 80.0 | Raccoon Ditch | 28 | 2 | 476 | | 10184 | 11-Dec-02 | 210 | 1.93 | 20.51 | 34.2 | 0.0 | Dillon Creek | 3 | 8 | 20 | | 10185 | 18-Dec-02 | 3800 | 36.10 | 3.12 | | 10.0 | Deer Creek | 11 | 4 | 2433 | | 10186 | 18-Dec-02 | 4100 | 45.10 | 10.61 | 5.7 | 0.0 | Twelve Mile Creek | 6 | 7 | 1561 | | 10187 | 18-Dec-02 | 150 | 1.60 | 19.05 | 1.9 | 10.0 | Unnamed Tributary Shanton Ditch | 5 | 7 | 227 | | 10189 | 30-Dec-02 | 1250 | 1.45 | 114.90 | | 0.0 | Unnamed Tributary Indian Creek | 21 | 2 | 1453 | | 10190 | 06-Jan-03 | 6900 | 52.42 | 8.02 | | 10.0 | South Fork Patoka River | 24 | 2 | 7448 | | 10191 | 07-Jan-03 | 1000 | 3.18 | 18.99 | | 5.0 | Peach Creek | 14 | 4 | 1159 | | 10192 | 08-Jan-03 | 1350 | 3.05 | 29.70 | | 4.0 | Lick Creek | 16 | 1 | 1203 | | 10198 | 15-Jan-03 | 3500 | 5.71 | 114.30 | | 10.0 | Mud Lick Creek | 28 | 3 | 4371 | | 10199 | 16-Jan-03 | 1700 | 2.95 | 19.26 | | 40.0 | Opossum Run | 19 | 4 | 1272 | | 10201 | 22-Jan-03 | 8800 | 22.34 | 15.00 | | 0.0 | Poison Creek | 28 | 2 | 5037 | | 10202 | 27-Jan-03 | 850 | 7.55 | 8.74 | 3.0 | 0.0 | Rogers Ditch | 3 | 8 | 281 | | 10204 | 28-Jan-03 | 1750 | 12.84 | 23.29 | | 5.0 | Williams Creek | 15 | 1 | 3318 | | 10205 | 31-Jan-03 | 850 | 1.45 | 18.66 | | 8.0 | Fisher Ditch | 19 | 4 | 622 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|-----|------|--------------------------------------|-------|--------|-------| | 10206 | 04-Feb-03 | 650 | 1.96 | 16.40 | 5.3 | 0.0 | Unnamed Tributary Iroquois River | 4 | 5 | 259 | | 10207 | 04-Feb-03 | 440 | 1.45 | 11.88 | 20 | 0.0 | Unnamed Tributary Spring Run | 2 | 5 | 185 | | 10208 | 11-Feb-03 | 6100 | 19.34 | 31.01 | | 12.0 | Indian Creek | 18 | 4 | 7597 | | 10209 | 13-Feb-03 | 420 | 1.30 | 11.88 | 25 | 0.0 | Unnamed Tributary Spring Run | 2 | 5 | 171 | | 10210 | 18-Feb-03 | 2000 | 20.47 | 4.56 | | 0.0 | Big Lick Creek | 11 | 4 | 1676 | | 10213 | 21-Feb-03 | 7900 | 77.92 | 15.59 | | 5.0 | Little Raccoon Creek | 15 | 1 | 11199 | | 10215 | 03-Mar-03 | 3700 | 8.90 | 48.96 | | 5.0 | East Fork Blue Creek | 20 | 4 | 5267 | | 10217 | 14-Mar-03 | 1500 | 1.57 | 170.20 | | 5.0 | Fourmile Creek | 28 | 3 | 1631 | | 10218 | 20-Mar-03 | 2500 | 20.30 | 7.40 | 3.3 | 5.0 | East Branch Twelve Mile Creek | 6 | 7 | 1006 | | 10219 | 3/1/2003 | 1200 | 1.25 | 39.18 | | 1.0 | Unnamed Tributary Sandy Creek | 28 | 2 | 851 | | 10220 | 24-Mar-03 | 3800 | 5.40 | 158.94 | | 25.0 | Crooked Creek | 28 | 3 | 4797 | | 10221 | 28-Mar-03 | 7500 | 32.30 | 13.67 | | 10.0 | Lambs Creek | 18 | 4 | 6363 | | 10222 | 3/25/2003 | 7000 | 54.68 | 4.68 | | 40.0 | Coffee Bayou | 16 | 1 | 4167 | | 10224 | 02-Apr-03 | 420 | 2.65 | 57.91 | 8.9 | 10.0 | UNT East Branch Trail Creek | 1 | 5 | 497 | | 10225 | 02-Apr-03 | 300 | 1.47 | 36.56 | 8.9 | 10.0 | East Branch Trail Creek | 1 | 5 | 274 | | 10226 | 03-Apr-03 | 800 | 1.64 | 23.23 | | 5.0 | North Branch Ben Davis Creek | 19 | 4 | 779 | | 10227 | 4/4/2003 | 1650 | 9.28 | 9.34 | 1.3 | 5.0 | Little Majenica Creek | 12 | 8 | 492 | | 10228 | 08-Apr-03 | 3000 | 4.74 | 117.98 | | 2.0 | Lost Fork Creek | 28 | 3 | 3749 | | 10229 | 08-Apr-03 | 550 | 1.36 | 8.67 | | 20.0 | Fowlerton Drain | 11 | 4 | 364 | | 10230 | 15-Apr-03 | 850 | 1.27 | 55.21 | | 60.0 | Unnamed Tributary Whitewater River | 20 | 3 | 827 | | 10232 | 24-Apr-03 | 300 | 1.87 | 4.39 | 2.0 | 5.0 | Obrien Ditch | 4 | 5 | 160 | | 10233 | 25-Apr-03 | 750 | 2.78 | 5.85 | 2.6 | 1.0 | Fraser Ditch | 5 | 5 | 237 | | 10235 | 29-Apr-03 | 1100 | 3.61 | 12.74 | 1.1 | 5.0 | North Beck Ditch | 9 | 8 | 236 | | 10236 | 01-May-03 | 450 | 6.19 | 13.97 | | 5.0 | Kingsbury Creek | 2 | 6 | 1583 | | 10237 | 5/19/2003 | 1700 | 4.19 | 13.09 | | 5.0 | Cutsinger Ditch | 19 | 4 | 1114 | | 10241 | 28-May-03 | 6000 | 32.10 | 8.97 | | 10.0 | South Fork Wildcat Creek | 10 | 4 | 4690 | | 10242 | 30-May-03 | 5200 | 32.10 | 8.59 | | 5.0 | Leuck Ditch | 16 | 1 | 3871 | | 10244 | 03-Jun-03 | 3800 | 8.44 | 44.28 | | 0.0 | Gulletts Creek | 21 | 2 | 3726 | | 10245 | 06-Jun-03 | 350 | 1.57 | 52.41 | | 30.0 | Damon Run | 1 | 6 | 2234 | | 10247 | 09-Jun-03 | 420 | 2.32 | 99.00 | | 10.0 | Wolf Run | 1 | 6 | 5430 | | 10253 | 6/18/2003 | 400 | 1.38 | 23.70 | 2.2 | 75.0 | Unnamed Tributary Junk Ditch | 7 | 8 | 78 | | 10254 |
6/18/2003 | 460 | 1.82 | 21.77 | 2.2 | 80.0 | Unnamed Tributary Junk Ditch | 7 | 8 | 99 | | 10255 | 23-Jun-03 | 1350 | 2.90 | 20.29 | | 15.0 | Unnamed Tributary Coles Creek | 25 | 2 | 1232 | | 10256 | 24-Jun-03 | 860 | 1.46 | 41.67 | | 4.0 | Unnamed Tributary Wildcat Creek | 10 | 4 | 1060 | | 10257 | 07-Jul-03 | 2100 | 8.90 | 11.90 | | 15.0 | Tilley Ditch | 16 | 1 | 1668 | | 10258 | 09-Jul-03 | 680 | 6.19 | 27.86 | | 5.0 | Unnamed Tributary Galena River | 1 | 6 | 3100 | | 10262 | 15-Aug-03 | 1100 | 1.20 | 38.60 | | 5.0 | Unnamed Tributary Clifty Creek | 21 | 4 | 867 | | 10264 | 31-Jul-03 | 1300 | 1.80 | 105.60 | | 5.0 | Unnamed Tributary Whitewater River | 20 | 4 | 2471 | | 10265 | 26-Aug-03 | 250 | 1.68 | 13.94 | 8.5 | 25.0 | Unnamed Tributary Turkey Creek | 1 | 5 | 219 | | 10272 | 9/18/2003 | 770 | 1.54 | 12.59 | | 5.0 | Unnamed Tributary William Lock Ditch | 14 | 4 | 479 | Table C.1: IDNR Discharge determinations with predicted values | RequestID | RequestDate | Q(DNR) | EffDA | Slope | %W | %U | WaterBody | Basin | Region | Q100 | |-----------|-------------|--------|-------|--------|------|------|--------------------------------------|-------|--------|-------| | 10273 | 18-Sep-03 | 600 | 10.40 | 4.60 | 11.9 | 0.0 | Harry Cool Ditch | 2 | 5 | 588 | | 10284 | 10-Sep-03 | 4500 | 24.76 | 5.26 | | 10.0 | West Fork Pigeon Creek | 25 | 2 | 3599 | | 10285 | 01-Oct-03 | 1700 | 6.02 | 19.30 | | 25.0 | Brandon Ditch | 14 | 4 | 2203 | | 10288 | 08-Oct-03 | 7600 | 18.30 | 42.54 | | 0.0 | Blue Creek | 20 | 4 | 7500 | | 10289 | 09-Oct-03 | 400 | 2.95 | 12.79 | | 3.0 | Green Ditch | 2 | 6 | 873 | | 10292 | 17-Oct-03 | 1300 | 1.06 | 52.99 | | 10.0 | Wolf Creek | 28 | 1 | 721 | | 10299 | 06-Nov-03 | 460 | 4.13 | 5.52 | 1.4 | 5.0 | Cox Ditch | 2 | 5 | 313 | | 10301 | 21-Nov-03 | 180 | 4.51 | 15.00 | 6.5 | 12.0 | UNT West Branch Crooked Creek | 2 | 5 | 469 | | 10302 | 17-Nov-03 | 2100 | 67.00 | 2.47 | 3.2 | 10.0 | Big Monon Ditch | 5 | 5 | 1920 | | 10303 | 17-Nov-03 | 2200 | 14.50 | 8.58 | 1.9 | 10.0 | Bear Creek | 9 | 8 | 610 | | 10304 | 25-Nov-03 | 2500 | 3.35 | 77.62 | | 15.0 | Sand Creek | 21 | 2 | 2328 | | 10305 | 25-Nov-03 | 3400 | 6.73 | 50.06 | | 5.0 | Burkhart Creek | 18 | 4 | 4260 | | 10306 | 26-Nov-03 | 400 | 5.40 | 3.21 | 5.1 | 50.0 | Garrett Ditch | 7 | 8 | 158 | | 10312 | 05-Dec-03 | 500 | 2.93 | 292.93 | 4.0 | 12.0 | Indian Creek | 3 | 7 | 630 | | 10313 | 23-Dec-03 | 14000 | 65.99 | 20.26 | | 0.0 | Pipe Creek | 20 | 4 | 12594 | | 10319 | 16-Dec-03 | 1100 | 1.83 | 34.67 | | 5.0 | Wires Ditch | 25 | 2 | 1078 | | 10321 | 22-Dec-03 | 800 | 1.35 | 4.44 | | 15.0 | Green Ditch | 18 | 4 | 220 | | 10322 | 12/31/2003 | 350 | 2.13 | 22.29 | 23.7 | 25.0 | Wilson Ditch | 2 | 5 | 306 | | 10324 | 16-Jan-04 | 2700 | 4.91 | 26.46 | | 0.0 | West Fork East Fork Whitewater River | 20 | 4 | 1828 | | 10325 | 22-Jan-04 | 4000 | 9.39 | 42.82 | | 0.0 | Blue Creek | 20 | 4 | 4371 | | 10327 | 27-Jan-04 | 250 | 1.25 | 20.39 | 5.2 | 5.0 | Zimmer Ditch | 2 | 5 | 199 | | 10330 | 29-Jan-04 | 4200 | 38.65 | 1.91 | 4.1 | 4.0 | McKillip Ditch | 5 | 5 | 1166 | | 10332 | 04-Feb-04 | 4300 | 29.77 | 10.36 | | 30.0 | Burnett Creek | 9 | 1 | 4065 | | 10333 | 04-Feb-04 | 1600 | 1.34 | 182.67 | | 50.0 | Unnamed Tributary Chain Mill Creek | 28 | 3 | 1459 | | 10334 | 05-Feb-04 | 4000 | 8.39 | 63.47 | | 0.0 | Brushy Fork | 28 | 3 | 4782 | | 10335 | 05-Feb-04 | 2100 | 2.83 | 82.19 | | 10.0 | Judah Branch | 21 | 2 | 2099 | | 10337 | 09-Feb-04 | 2800 | 6.28 | 37.23 | | 0.0 | Town Creek | 22 | 3 | 2924 | | 10338 | 12-Feb-04 | 1300 | 1.45 | 120.53 | | 15.0 | Unnamed Tributary Clear Creek | 21 | 2 | 1480 | | 10340 | 23-Feb-04 | 4000 | 7.74 | 17.69 | | 25.0 | Bobs Creek | 23 | 3 | 2553 | | 10342 | 24-Feb-04 | 7000 | 35.00 | 13.72 | | 15.0 | Indian Creek | 28 | 3 | 8859 | | 10343 | 27-Feb-04 | 1400 | 1.59 | 52.99 | | 25.0 | South Fork Buck Creek | 28 | 2 | 1147 | | 10344 | 27-Feb-04 | 2900 | 10.64 | 19.19 | | 3.0 | Hog Run | 10 | 4 | 3034 | | 10345 | 04-Mar-04 | 3800 | 17.90 | 12.32 | | 10.0 | Lauramie Creek | 10 | 4 | 3650 | | 10352 | 15-Mar-04 | 1700 | 4.39 | 11.24 | | 20.0 | Etter Ditch | 18 | 4 | 1140 | | 10356 | 19-Mar-04 | 3500 | 16.92 | 26.67 | | 15.0 | Opossum Run | 16 | 1 | 4485 | | 10364 | 01-Apr-04 | 1500 | 4.00 | 24.30 | | 5.0 | Hayworth Slough | 16 | 1 | 1331 | ## Appendix D The entries in table D.1 are as follows: HUC14 – 14 digit Hydrologic Unit Code Hu_Name – Watershed Name (USGS) DA – Drainage area of Watershed (sq mi) W% -- Calculated percentage of watershed that is water or wetlands U% -- Calculated percentage of watershed that is urbanized NonContrib – Area of watershed not contributing to stream discharge Region – Region of watershed for application of the predictive equations | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |-----------------|--|-------|-------|-----------|------------|--------| | 04040001020010 | Lake Michigan Shoreline-Ind Harbor Canal | 30.78 | 12.91 | 68.90 | 0.00 | 5 | | 04040001020020 | Grand Calumet River-Gary | 25.29 | 14.70 | 59.54 | 0.00 | 5 | | 04040001030010 | Turkey Creek-Headwaters (Lake) | 21.11 | 5.39 | 25.57 | 0.00 | 5 | | 04040001030020 | Turkey Creek-Merrillville | 17.02 | 4.96 | 47.23 | 0.00 | 5 | | 04040001030030 | Main Beaver Dam Ditch-Headwaters | 18.20 | 4.10 | 17.43 | 0.00 | 5 | | 04040001030040 | Main Beaver Dam Ditch-Niles Ditch | 26.22 | 2.02 | 8.80 | 0.00 | 5 | | 04040001030050 | Deep River-Deer Creek | 21.30 | 6.31 | 3.40 | 0.00 | 5 | | 04040001030060 | Deep River-Lake George Dam | 20.12 | 8.54 | 17.84 | 0.00 | 5 | | 04040001040010 | Duck Creek (Lake) | 15.75 | 4.09 | 8.36 | 0.00 | 5 | | 04040001040020 | Deep River-Little Calumet River | 19.57 | 10.45 | 48.45 | 0.00 | 5 | | 04040001040030 | Burns Ditch-Willow Creek | 19.58 | 8.57 | 30.11 | 0.00 | 5 | | 04040001050010 | Salt Creek-Sagers Lake/Valporaiso | 16.45 | 6.81 | 32.00 | 0.00 | 5 | | 04040001050020 | Salt Creek-Clark Ditch | 19.89 | 9.78 | 15.22 | 0.00 | 5 | | 04040001050030 | Salt Creek-Pepper Creek | 14.51 | 8.99 | 11.06 | 0.00 | 5 | | 04040001050040 | Damon Run | 11.94 | 12.99 | 8.72 | 0.00 | 6 | | 04040001050050 | Salt Creek-Squirrel Creek | 14.58 | 8.86 | 19.16 | 0.00 | 6 | | 04040001060010 | Little Calumet River-Reynolds Creek | 19.92 | 12.14 | 1.10 | 2.02 | 6 | | 04040001060020 | Little Calumet River-Kemper Ditch | 22.56 | 11.37 | 3.54 | 0.00 | 6 | | 04040001060030 | Little Calumet River-Sand/Coffee Creeks | 21.52 | 11.51 | 7.34 | 0.00 | 6 | | 04040001060040 | Little Calumet River-Burns Ditch Outlet | 10.70 | 18.51 | 30.92 | 0.00 | 6 | | 04040001070010 | East Branch Trail Creek | 21.78 | 8.94 | 4.67 | 5.38 | 5/6 | | 04040001070020 | West Branch Trail Creek | 23.96 | 7.29 | 9.32 | 1.42 | 6 | | 04040001070030 | Trail Creek-Otter Creek | 13.43 | 10.66 | 35.21 | 0.00 | 6 | | 04040001080010 | Lake Michigan Shoreline-Dunes | 3.34 | 25.77 | 33.02 | 0.00 | 6 | | 04040001080020 | Dunes Creek | 11.57 | 23.43 | 20.73 | 0.00 | 6 | | 04040001080030 | Beverly Shores Tributary | 4.83 | 25.94 | 3.23 | 0.00 | 6 | | 04040001080040 | Kintzele Ditch | 12.68 | 14.07 | 23.22 | 0.00 | 6 | | 04040001090010 | Lake Michigan Shoreline-LaPorte | 1.44 | 20.47 | 31.60 | 0.00 | 6 | | 04040001090020 | White Ditch | 8.67 | 15.26 | 11.38 | 0.00 | 6 | | 04040001090040 | New Buffalo Tributary (Michigan) | 0.54 | 18.55 | 0.49 | 0.00 | 6 | | 04040001100010 | Dowling Creek | 3.64 | 17.86 | 0.35 | 0.00 | 6 | | 04040001100050 | Galena River-Headwaters | 18.34 | 12.86 | 0.86 | 1.21 | 6 | | 04040001100060 | Galena River-Hog Lake Trib | 9.58 | 13.77 | 0.43 | 0.23 | 6 | | 04040001100070 | Spring Creek (LaPorte) | 11.69 | 11.69 | 0.18 | 0.44 | 6 | | 04040001100080 | South Branch Galien R-Blood Run | 2.96 | 12.90 | 0.88 | 0.00 | 6 | | 04050001020010 | Tallahassee Drain-Ray (Coldwater River (MI)) | 0.25 | 10.23 | 3.04 | 0.00 | 5 | | 04050001020010 | South Trib Prairie R (MI)-Lake Pleasant | 6.23 | 15.94 | 3.01 | 0.46 | 5 | | 04050001080010 | Prairie River-Lake Lavine (MI) | 0.02 | 0.00 | 0.00 | 0.00 | 5 | | 2.32.0001000020 | | ···- | 0.00 | 0.00 | 0.00 | Č | Table D.1: Basin Parameters for HUC 14 basins | Huc14 04050001090010 | Hu_name Lake George-Crooked Creek | DA 5.48 | W%
15.14 | U%
4.74 | NonContrib
2.62 | Region 5 | |-----------------------------|--|----------------|--------------------|------------|--------------------|----------| | 04050001090020 | Snow Lake-Crooked Creek/Otter Lakes | 25.82 | 12.46 | 3.84 | 0.41 | 5 | | 04050001090030 | Crooked Creek-Lake James/Jimmerson Lake | 17.27 | 20.12 | 2.66 | 1.77 | 5 | | 04050001090040 | Tamarack-Lime-Gage-Crooked-Loon Lakes | 20.23 | 20.22 | 5.25 | 4.64 | 5 | | 04050001090050 | Fawn River-Orland | 16.29 | 8.00 | 1.17 | 10.91 | 5 | | 04050001090060 | Fawn River-Lime Lake/Will-Mud Lake | 17.87 | 9.69 | 1.58 | 7.22 | 5 | | 04050001090070 | Himebaugh Drain (MI) | 0.06 | 7.73 | 0.00 | 0.00 | 5 | | 04050001090080 | Fawn River-Mill Pond (MI) | 0.20 | 0.00 | 0.00 | 0.00 | 5 | | 04050001090100 | Fawn River-Cedar Lake | 21.24 | 5.96 | 1.76 | 5.35 | 5 | | 04050001090120 | Fawn River-Wenger Ditch | 6.01 | 2.76 | 2.29 | 0.00 | 5 | | 04050001100060 | St. Joseph River-Mottvile | 0.01 | 0.00 | 0.00 | 0.00 | 5 | | 04050001110010 | Pigeon Creek-Ryan Ditch | 12.44 | 6.18 | 0.16 | 3.77 | 5 | | 04050001110020 | Pigeon Creek-Pigeon Lake | 21.80 | 3.81 | 0.26 | 3.63 | 7 | | 04050001110030 | Pigeon Creek-Mud Creek | 18.19 | 6.46 | 5.00 | 3.31 | 7 | | 04050001110040 | Pigeon Creek-Long Lake-Pleasant/Fox Lakes | 14.92 | 8.46 | 1.43 | 6.55 | 7 | | 04050001110050 | Mud Lake-Johnson Ditch | 14.10 | 2.98 | 2.90 | 0.00 | 7 | | 04050001110060 | Pigeon Creek-Hogback Lake-Silver Lake | 20.22 | 12.82 | 1.58 | 4.72 | 5 | | 04050001110070 | Pigeon Creek-Otter Lake | 16.40 | 5.70 | 0.37 | 0.00 | 5 | | 04050001110080 | Pigeon Creek-Green Lake/Shallow Lake | 21.19 | 12.04 | 0.09 | 7.03 | 5 | | 04050001110090 | Turkey
Creek-Headwaters (Helmer) | 18.42 | 3.24 | 0.68 | 0.00 | 7 | | 04050001110100 | Turkey Creek-Big Turkey Lake/Mud Creek | 17.22 | 8.21 | 0.82 | 0.00 | 7 | | 04050001110110 | Little Turkey L-Big Long L/Lake of the Woods | 20.73 | 12.32 | 0.52 | 1.54 | 7 | | 04050001110120 | Mongo Reservoir-Pigeon Creek/Turkey Creek | 16.40 | 9.35 | 0.08 | 5.27 | 5 | | 04050001120010 | Pigeon River-Cline Lake Outlet/Ontario | 27.03 | 12.80 | 0.26 | 4.21 | 5 | | 04050001120020 | Fly Creek-Headwaters (LaGrange) | 17.04 | 2.82 | 3.75 | 0.64 | 7 | | 04050001120030 | Fly Creek-East Fly Creek | 26.22 | 9.17 | 0.24 | 0.90 | 5 | | 04050001120040 | Buck Creek/Buck Lake-East Buck Creek | 25.75 | 3.94 | 0.23 | 0.95 | 7 | | 04050001120050 | Pigeon River/Pigeon Lake-Twin Lakes | 17.58 | 8.71 | 2.26 | 0.00 | 5 | | 04050001120060 | Pigeon River-VanNatta Ditch | 14.17 | 7.86 | 0.16 | 0.00 | 5 | | 04050001120070 | Page Ditch-Lake Shipshewana | 19.78 | 7.35 | 2.60 | 2.83 | 5 | | 04050001120080 | Pigeon River-Fish Lake-Stone Lake | 13.52 | 6.60 | 2.29 | 2.43 | 5 | | 04050001130020 | Trout Creek-Indian Lake | 2.07 | 10.65 | 1.54 | 0.68 | 5 | | 04050001130030 | St. Joseph River-Township Ditch | 15.08 | 6.87 | 2.65 | 0.00 | 5 | | 04050001140010 | Bontrager Ditch-Emma Lake | 13.57 | 1.32 | 0.10 | 0.00 | 7 | | 04050001140020 | Bontrager Ditch-Hostetler Ditch | 20.68 | 1.55 | 0.26 | 0.00 | 7 | | 04050001140030 | Little Elkhart River Ditch (Topeka) | 18.56 | 1.13 | 1.90 | 5.60 | 5 | | 04050001140040 | Little Elkhart River-Harper Ditch | 10.33 | 1.78 | 0.32 | 0.30 | 7 | | 04050001140050 | Rowe Eden Ditch | 30.14 | 0.57 | 0.78 | 0.00 | 5 | | 04050001140060 | Little Elkhart River-Mather Ditch | 18.00 | 6.79 | 4.23 | 0.00 | 7 | | 04050001140070 | Little Elkhart River-Bonneyville Mills | 18.29 | 7.90 | 0.94 | 5.50 | 7 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
04050001150010 | Hu_name St. Joseph River-Washington Twp. Ditch | DA
6.72 | W%
5.79 | U%
5.20 | NonContrib
0.00 | Region 5 | |-------------------------|--|-------------------|-------------------|------------|--------------------|----------| | 04050001150010 | St. Joseph River-Sheep Creek | 13.79 | 2.75 | 5.04 | 0.00 | 7 | | 04050001150020 | Pine Creek-North/South Forks | 31.80 | 3.35 | 1.99 | 8.79 | 7 | | 04050001150040 | Puterbaugh Creek-Heaton Lake | 11.09 | 10.43 | 9.38 | 0.00 | 5 | | 04050001150050 | St. Joseph River-Osola Twp. DtSimonton L | 13.56 | 8.86 | 31.35 | 0.00 | 5 | | 04050001160060 | Christiana Creek-Outlet (Michigan) | 4.87 | 8.21 | 31.23 | 0.00 | 5 | | 04050001170010 | Little Elkhart Creek-Tamarack-Cree Lakes | 19.36 | 6.92 | 0.86 | 0.00 | 7 | | 04050001170020 | Little Elkhart Creek-Dallas Lake | 20.49 | 18.19 | 2.36 | 0.00 | 7 | | 04050001170030 | Little Elkhart Creek-Messick-Oliver Lakes | 16.53 | 15.40 | 0.84 | 0.00 | 7 | | 04050001170040 | North Branch Elkhart River-Jones Lake | 13.91 | 11.57 | 0.03 | 0.00 | 5 | | 04050001170050 | Henderson Lake Ditch-Waterhouse Ditch | 19.95 | 8.25 | 12.59 | 0.00 | 7 | | 04050001170060 | Middle Branch Elkhart River-Oviatt Ditch | 17.32 | 14.06 | 2.22 | 0.00 | 7 | | 04050001170070 | Waldron Lake-Clock Creek/Dry Run | 26.33 | 11.16 | 0.97 | 0.00 | 5 | | 04050001170080 | North Branch Elkhart River-Boyd/Huston Dts | 28.85 | 5.89 | 0.22 | 0.00 | 5 | | 04050001180010 | Forker Creek-Rivir Lake-Long Lake | 18.64 | 7.09 | 0.01 | 0.00 | 7 | | 04050001180020 | Carrol Creek-Winebrenner Branch | 18.39 | 10.20 | 0.90 | 0.00 | 7 | | 04050001180030 | South Branch Elkhart River-Muncie Lake | 16.43 | 9.18 | 0.30 | 0.00 | 7 | | 04050001180040 | Croft Ditch-Skinner Lake-Rimmell Branch | 24.82 | 5.72 | 2.13 | 0.00 | 5 | | 04050001180050 | South Branch Elkhart River-Long Dt/Long L | 13.85 | 10.71 | 0.85 | 0.00 | 5 | | 04050001180060 | South Branch Elkhart River-Diamond-Eagle L | 21.93 | 13.77 | 0.34 | 0.00 | 5 | | 04050001190010 | Elkhart River-Sparta Lake Outlet | 10.79 | 8.04 | 2.37 | 0.81 | 5 | | 04050001190020 | Elkhart River-Ligonier | 20.74 | 3.20 | 4.18 | 0.00 | 5 | | 04050001190030 | Stony Creek-Phillips Ditch | 20.33 | 2.70 | 1.49 | 2.21 | 5 | | 04050001190040 | Elkhart River-Dry Run | 12.52 | 4.05 | 0.31 | 0.00 | 5 | | 04050001190050 | Solomon Creek-Headwaters | 23.67 | 2.08 | 0.56 | 0.00 | 5 | | 04050001190060 | Solomon Creek-Meyer/Hire Ditches | 22.16 | 2.27 | 0.57 | 0.00 | 5 | | 04050001190070 | Elkhart River-Whetten Ditch | 14.69 | 9.37 | 1.39 | 0.00 | 5 | | 04050001200010 | Turkey Creek-Headwaters (Noble) | 15.86 | 7.27 | 0.44 | 0.00 | 5 | | 04050001200020 | Turkey Creek-Lake Wawasee | 22.28 | 34.23 | 6.10 | 0.00 | 5 | | 04050001200030 | Turkey Creek-Skinner/Hoopingarner Ditches | 21.24 | 5.02 | 3.14 | 0.00 | 5 | | 04050001200040 | Wabee Lake-Dewart Lake Outlet | 15.79 | 12.05 | 1.11 | 3.20 | 5 | | 04050001200050 | Turkey Creek-Coppes Ditch | 22.49 | 1.37 | 1.35 | 0.00 | 5 | | 04050001200060 | Turkey Creek-Omar Neff Ditch | 18.68 | 0.61 | 0.00 | 0.00 | 5 | | 04050001200070 | Berlin Court Ditch | 18.53 | 0.85 | 7.96 | 0.00 | 5 | | 04050001200080 | Turkey Creek-Kieffler Ditch | 17.51 | 3.30 | 1.41 | 0.00 | 5 | | 04050001200090 | Dausman Ditch | 12.18 | 1.12 | 0.21 | 0.00 | 5 | | 04050001200100 | Turkey Creek-Swoveland Ditch | 18.35 | 5.95 | 2.30 | 0.00 | 5 | | 04050001210010 | Elkhart River-Goshen | 9.22 | 8.49 | 32.71 | 0.00 | 5 | | 04050001210020 | Rock Run Creek-Hoover Ditch-Boyer Ditch | 21.34 | 0.84 | 0.41 | 0.73 | 5 | | 04050001210030 | Rock Run Creek-Horn Ditch | 22.07 | 2.14 | 9.09 | 0.96 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 04050001210040 | Hu_name Elkhart River-Leedy Ditch | DA
21.97 | W%
3.49 | U%
12.87 | NonContrib
0.00 | Region 5 | |-----------------------------|--|--------------------|-------------------|--------------------|--------------------|----------| | 04050001210050 | Yellow Creek-Headwaters (Elkhart) | 24.90 | 1.15 | 0.22 | 0.00 | 5 | | 04050001210060 | Elkhart River-Yellow Creek (lower) | 14.57 | 3.17 | 26.23 | 0.00 | 5 | | 04050001220010 | St. Joseph River-Elkhart West | 19.85 | 5.42 | 43.44 | 0.00 | 5 | | 04050001220020 | Cobus Creek | 14.19 | 2.99 | 7.63 | 1.70 | 5 | | 04050001230010 | Baugo Creek-Wisler Ditch | 23.84 | 1.06 | 2.54 | 0.00 | 5 | | 04050001230020 | Grimes Ditch | 20.24 | 1.59 | 0.07 | 0.00 | 5 | | 04050001230030 | Baugo Creek-Township Ditch | 16.31 | 1.67 | 1.10 | 0.00 | 5 | | 04050001230040 | Baugo Creek-Rogers Ditch | 19.50 | 3.01 | 4.77 | 0.00 | 5 | | 04050001240010 | St. Joseph River-Eller Ditch | 23.26 | 4.93 | 15.17 | 0.00 | 5 | | 04050001240020 | St. Joseph River-Willow Creek | 20.48 | 2.73 | 29.60 | 0.00 | 5 | | 04050001240030 | St. Joseph River-Auten Ditch | 34.90 | 2.89 | 41.16 | 0.00 | 5 | | 04050001240040 | St. Joseph River-Airport | 28.21 | 2.65 | 37.86 | 16.23 | 5 | | 04050001240050 | Juday Creek | 29.52 | 0.77 | 20.92 | 3.97 | 5 | | 04050001240060 | St. Joseph River-State Line/Bertrand (MI) | 11.03 | 2.14 | 21.10 | 0.00 | 5 | | 04050001240070 | Brandywine Creek (Michigan) | 0.02 | 0.00 | 17.87 | 0.00 | 5 | | 04050001280020 | McCoys Creek (Michigan) | 1.19 | 4.01 | 0.06 | 0.00 | 6 | | | | | | | | | | 04100003020010 | Clear Lake (Steuben) | 6.89 | 22.79 | 1.13 | 0.00 | 5 | | 04100003020020 | West Branch West Fork St. Joseph River (MI) | 3.97 | 18.56 | 0.48 | 0.00 | 5 | | 04100003030020 | Nettle Creek-Mill Stream Drain-Long Lake | 2.07 | 13.24 | 0.59 | 0.00 | 5 | | 04100003030060 | Bear Creek (St. Joseph River OH) | 2.04 | 1.26 | 0.00 | 0.00 | 5 | | 04100003050010 | Fish Creek-Headwaters | 6.02 | 3.73 | 0.06 | 0.00 | 5 | | 04100003050020 | West Branch Fish Creek | 15.60 | 4.07 | 0.62 | 0.00 | 5 | | 04100003050030 | Fish Creek-Alvarado | 13.38 | 6.01 | 0.15 | 0.00 | 5 | | 04100003050040 | Hamiton Lake-Black Creek | 16.54 | 10.58 | 1.43 | 0.00 | 7 | | 04100003050050 | Fish Creek-Myers Dt-Bull Lake/Baker Ditch | 22.26 | 3.97 | 0.90 | 1.35 | 7 | | 04100003050060 | Fish Creek-Cornell Ditch | 18.48 | 3.90 | 0.01 | 0.67 | 5 | | 04100003060030 | Big Run-Headwaters (DeKalb) | 16.74 | 2.12 | 0.45 | 0.00 | 7 | | 04100003060040 | Big Run-Outlet (DeKalb) | 10.42 | 2.10 | 6.03 | 0.00 | 5 | | 04100003060050 | St. Joseph River-Peter Grube/Christoffel Dts | 4.08 | 2.28 | 0.00 | 0.00 | 5 | | 04100003060060 | Buck Creek-Mason/Metcalf Ditches | 18.17 | 1.62 | 0.08 | 0.00 | 5/7 | | 04100003060070 | St. Joseph River-Sol Shank Ditch | 26.00 | 1.90 | 0.17 | 0.00 | 5/7 | | 04100003070010 | St. Joseph River-Davis Ditch | 10.22 | 3.96 | 0.68 | 0.00 | 5 | | 04100003070020 | Bear Creek-Hursey Ditches | 27.34 | 2.89 | 0.24 | 0.00 | 5 | | 04100003070030 | St. Joseph River-Walker/Metcalf Ditches | 23.35 | 3.82 | 0.68 | 0.00 | 5 | | 04100003070040 | St. Joseph River-Swartz Carnahan Ditch | 19.82 | 3.91 | 0.25 | 0.00 | 5 | | 04100003070050 | St. Joseph River-Cedarville Reservoir | 20.15 | 7.70 | 5.69 | 0.00 | 5 | | 04100003080010 | Cedar Lake-Leins Ditch-McCullough Ditch | 23.34 | 3.05 | 0.05 | 0.00 | 7 | | 04100003080020 | Dibbling Ditch-Hoffeider Ditch | 18.55 | 1.96 | 0.28 | 0.00 | 7 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|------|-------|------------|--------| | 04100003080030 | Cedar Creek-Sedan Trib/Swartz Ditch | 14.01 | 3.18 | 4.16 | 0.00 | 7 | | 04100003080040 | Matson Ditch | 17.45 | 1.76 | 0.00 | 0.00 | 7 | | 04100003080050 | Cedar Creek-Smith Ditch | 18.99 | 1.82 | 9.93 | 0.00 | 5/7 | | 04100003090010 | John Diehl Ditch-Headwaters | 20.38 | 3.60 | 0.55 | 0.00 | 5/7 | | 04100003090020 | John Diehl Ditch-Peckhart Ditch-Ober Ditch | 18.68 | 2.71 | 3.57 | 0.00 | 5 | | 04100003090030 | Cedar Creek-Dosch Ditch | 25.94 | 5.10 | 3.52 | 0.00 | 5 | | 04100003090040 | Little Cedar Creek-Sycamore Creek | 24.66 | 3.86 | 2.08 | 0.00 | 5/7 | | 04100003090050 | Little Cedar Creek-King Lake | 21.52 | 4.15 |
2.74 | 0.00 | 5/7 | | 04100003090060 | Little Cedar Creek-Black Creek | 26.51 | 3.96 | 0.55 | 0.00 | 5/7 | | 04100003090070 | Willow Creek-Yant Ditch | 15.13 | 3.52 | 0.20 | 0.00 | 5/7 | | 04100003090080 | Willow Creek-Willow Creek Ditch | 17.15 | 4.57 | 2.61 | 0.00 | 5 | | 04100003090090 | Cedar Creek-Cedar Canyons | 10.60 | 7.66 | 2.77 | 0.00 | 5 | | 04100003100010 | St. Joseph River-Ely Run | 13.85 | 3.51 | 8.92 | 0.00 | 5 | | 04100003100020 | St. Joseph River-Tiernan Ditch | 14.57 | 2.32 | 20.44 | 0.00 | 5 | | 04100003100030 | Becketts Run | 9.37 | 1.88 | 24.47 | 0.00 | 5 | | 04100003100040 | St. Joseph River-Schoppman Drain | 11.11 | 2.71 | 69.10 | 0.00 | 5 | | | | | | | | | | 04100004030040 | St. Marys River-Willshire | 2.19 | 0.53 | 0.00 | 0.00 | 5 | | 04100004030050 | Duck Creek (OHIO) | 4.22 | 0.03 | 0.00 | 0.00 | 5 | | 04100004040010 | St. Marys River-Twentyseven Mile Creek | 4.10 | 1.67 | 0.01 | 0.00 | 5 | | 04100004040020 | Blue Creek-Headwaters (Adams) | 24.40 | 0.27 | 0.02 | 0.00 | 5 | | 04100004040030 | Gates Ditch-Habegger/Farlow Ditches | 19.59 | 0.77 | 5.62 | 1.04 | 5 | | 04100004040040 | Little Blue Creek | 15.49 | 0.21 | 0.00 | 0.00 | 5 | | 04100004040050 | Blue Creek-Duer Ditch (Adams) | 21.07 | 0.75 | 0.03 | 0.00 | 5 | | 04100004040060 | St. Marys River-Pleasant Mills | 14.62 | 1.59 | 0.14 | 0.00 | 5 | | 04100004040070 | Yellow Creek-Martz Creek | 27.06 | 0.36 | 1.20 | 0.00 | 5 | | 04100004040080 | St. Marys River-Borum Run | 21.19 | 0.27 | 0.36 | 0.00 | 5 | | 04100004040090 | St. Marys River-Decatur | 9.00 | 1.62 | 18.62 | 0.00 | 5 | | 04100004050010 | Holthouse Ditch-Berry Ditch | 21.03 | 0.45 | 0.00 | 0.00 | 5 | | 04100004050020 | Holthouse Ditch-Kohne Ditches | 13.37 | 1.75 | 6.99 | 0.00 | 5 | | 04100004050030 | St. Marys River-Gerke/Weber Ditches | 17.81 | 0.64 | 0.43 | 0.00 | 5 | | 04100004050040 | St. Marys River-Buhlman Ditch | 23.56 | 0.88 | 0.26 | 0.00 | 5 | | 04100004050050 | Nickelsen Creek-Lambert Ditch | 25.73 | 0.83 | 0.15 | 0.00 | 5 | | 04100004060010 | St. Marys River-Simmerman Ditch | 21.55 | 1.51 | 0.51 | 0.00 | 5 | | 04100004060020 | Houk Ditch | 17.18 | 1.09 | 2.62 | 0.00 | 5 | | 04100004060030 | St. Marys River-Snyder Ditch | 19.76 | 2.47 | 27.98 | 0.00 | 5 | | 04100004060040 | Fairfield Ditch-Harber/Deptmer Ditches | 24.38 | 1.01 | 10.69 | 0.00 | 5 | | 04100004060050 | St. Marys River-Junk Ditch | 17.75 | 2.18 | 58.45 | 0.00 | 5 | | 04100004060060 | St. Marys River-Sly Run Creek | 15.37 | 2.24 | 39.61 | 0.00 | 5 | | 2.10000.00000 | 2.1 | 10.07 | | 27.01 | 0.00 | Č | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|-------|------------|--------| | 04100005010010 | Maumee River-River Haven | 14.31 | 5.40 | 63.58 | 0.00 | 5 | | 04100005010020 | Schmidt Ditch-Cochoit Ditch | 16.33 | 2.11 | 7.17 | 0.00 | 5 | | 04100005010030 | Trier Ditch | 11.83 | 2.78 | 29.56 | 0.00 | 5 | | 04100005010040 | Maumee River-Bullerman Ditch | 8.76 | 1.30 | 49.10 | 0.00 | 5 | | 04100005010050 | Martin Ditch | 10.53 | 0.73 | 5.58 | 0.00 | 5 | | 04100005010060 | Maumee River-Sixmile Creek | 12.13 | 2.98 | 2.40 | 0.00 | 5 | | 04100005010070 | Gar Ditch | 12.05 | 0.34 | 4.21 | 0.00 | 5 | | 04100005010080 | Maumee River-Spindler Ditch | 9.57 | 1.18 | 1.14 | 0.00 | 5 | | 04100005010090 | Wilbur Ditch-Bottern Ditch | 13.84 | 0.10 | 0.14 | 0.00 | 5 | | 04100005010100 | Maumee River-Grover Ditch | 10.51 | 2.93 | 0.63 | 0.00 | 5 | | 04100005010110 | Black Creek (Allen) | 19.19 | 0.44 | 1.67 | 0.00 | 5 | | 04100005010120 | Maumee River-Marsh Ditch | 19.34 | 1.38 | 1.96 | 0.00 | 5 | | 04100005010130 | Maumee River-Viland Ditch | 13.71 | 0.78 | 0.23 | 0.00 | 5 | | 04100005010140 | Ham Interceptor Ditch | 22.87 | 1.41 | 0.04 | 0.00 | 5 | | 04100005020040 | Marie DeLarme Creek-Tustison Creek | 4.81 | 0.18 | 0.00 | 0.00 | 5 | | 04100005020050 | Gordon Creek-South Fork Gordon Creek | 1.29 | 1.05 | 0.00 | 0.00 | 5 | | | | | | | | | | 04100007100020 | Blue Creek-Headwaters (OHIO) | 0.66 | 0.00 | 0.00 | 0.00 | 5 | | 04100007120010 | Flatrock Creek-Headwaters (OHIO) | 14.60 | 0.10 | 0.00 | 0.00 | 5 | | 04100007120020 | Flatrock Creek-Brown Ditch | 23.87 | 0.52 | 1.23 | 0.00 | 5 | | 04100007120030 | Hoffman Creek-Headwaters | 23.23 | 0.63 | 0.25 | 0.00 | 5 | | 04100007120040 | Hoffman Creek-Bohnke Ditch-Ellison Ditch | 22.94 | 0.84 | 0.05 | 0.00 | 5 | | 04100007120050 | Flatrock Creek-White/Maurey Ditches | 12.31 | 0.66 | 0.02 | 0.00 | 5 | | | | | | | | | | 05080001110010 | Greenville Creek | 20.24 | 0.79 | 0.04 | 0.00 | 4 | | 05080001110020 | Dismal Creek | 10.71 | 0.93 | 3.66 | 0.00 | 4 | | 05080001110030 | Kraut Creek-North Fork Kraut Creek | 1.09 | 0.48 | 0.00 | 0.00 | 4 | | | | | | | | | | 05080002070020 | Fourmile Creek-East Fork | 0.62 | 0.00 | 0.00 | 0.00 | 3 | | 05080002070030 | Little Fourmile Creek | 16.93 | 0.56 | 0.22 | 0.00 | 3 | | 05080002080010 | Indian Creek-Cottage Grove/Sand Run | 16.03 | 0.25 | 0.43 | 0.00 | 3 | | 05080002080020 | Indian Creek-Brandywine Creek | 12.51 | 0.65 | 2.21 | 0.00 | 3 | | 05080002080030 | Indian Creek-Tent Branch/Little Indian Cr | 8.23 | 0.27 | 0.04 | 0.00 | 3 | | 05080002090080 | Great Miami River-Doublelick Run | 9.11 | 10.26 | 9.40 | 0.00 | 3 | | | | | | | | | | 05080003010010 | Whitewater River-Little Creek | 16.91 | 0.46 | 0.32 | 0.00 | 4 | | 05080003010020 | Whitewater River-Awl Branch | 12.64 | 0.46 | 1.51 | 0.00 | 4 | | 05080003010030 | Nettle Creek | 20.82 | 0.60 | 1.06 | 0.00 | 4 | | 05080003010040 | Whitewater River-Pronghorn Run | 14.94 | 0.64 | 1.19 | 0.00 | 4 | | 05080003010050 | Symonds Creek-Glue Run Branch | 22.62 | 0.81 | 0.51 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |--|----------------|--------------------------------------|-------|------|-------|------------|--------| | 50580003010090 | | | | | | | 4 | | S0880003010090 Martindale Creek-Jordan Creek 21.74 0.76 0.46 0.00 4 05080003010110 Martindale Creek-Economy 10.11 0.58 0.24 0.00 4 05080003010110 Morgan Creek-West Brook 14.96 0.13 0.03 0.00 4 05080003010120 Martindale Creek-Beard Run 14.10 3.18 1.09 0.00 4 05080003010130 Martindale Creek-Dry Branch 9.83 1.38 1.04 0.00 4 05080003010140 Whitewater River-Milton 5.24 4.56 2.17 0.00 4 05080003020010 Greens Fork Creek-Capy Run 14.08 0.49 1.30 0.00 4 05080003020010 Greens Fork Creek-Capy Run 14.08 0.49 1.30 0.00 4 05080003020000 Greens Fork Creek-Morgan Creek 17.29 0.60 1.08 0.00 4 05080003020000 Greens Fork Creek-Morgan Creek 18.54 1.28 0.02 0.00 4 05080003020000 Greens Fork Creek-Williamsburg Creek 18.54 1.28 0.02 0.00 4 05080003020000 Greens Fork Creek-Williamsburg Creek 11.69 1.59 0.24 0.00 4 05080003020000 Greens Fork Creek-Franklin Creek 11.69 1.59 0.24 0.00 4 0508000302000 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 0508000303001 Nolands Fork-Hountain Creek 16.94 0.38 1.28 0.00 4 0508000303000 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 0508000303000 Nolands Fork-Dong Creek-Fork Creek 28.39 1.14 1.96 0.00 4 0508000303000 Nolands Fork-Dong Creek-Fork Creek 28.39 1.14 1.96 0.00 4 0508000303000 Nolands Fork-Dong Creek-Fork Creek 16.24 0.38 0.35 0.00 3 05080003040000 Whitewater River-Mud Run 6.69 0.82 2.98 0.00 3 05080003040000 Whitewater River-Mud Run 6.69 0.82 2.98 0.00 3 05080003040000 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040000 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040000 Whitewater River-Laurel 14.91 0.59 0.34 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | | | | | | | = | | | | | | | | | · · | | 05080003010110 Morgan Creek-West Brook 14.96 0.13 0.03 0.00 4 | | | | | | | · . | | DSS0003010120 | 05080003010100 | | | | | | 4 | | 05080003010130 Martindale Creek-Dry Branch 9.83 1.38 1.04 0.00 4 | 05080003010110 | Morgan Creek-West Brook | | |
 | 4 | | 05080003010140 Whitewater River-Milton 5.24 4.56 2.17 0.00 4 05080003020010 Greens Fork Creek-Copy Run 14.08 0.49 1.30 0.00 4 05080003020020 Mud Creek-Little Mud Creek 17.29 0.60 1.08 0.00 4 05080003020030 Greens Fork Creek-Worgan Creek 18.54 1.28 0.02 0.00 4 05080003020040 Greens Fork Creek-Williamsburg Creek 16.78 0.87 0.51 0.00 4 05080003020050 Greens Fork Creek-Black Water Branch 15.94 1.16 0.82 0.00 4 05080003020060 Greens Fork Creek-Black Water Branch 15.94 1.16 0.82 0.00 4 05080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 05080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 05080003030010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 05080003030020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 05080003030030 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 05080003030040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003030040 Nolands Fork-Enutlers Creek 16.33 1.94 0.01 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040040 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040000 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040000 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040000 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040000 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040000 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040000 Whitewater River-Follows 1.50 0.00 0.00 4 05080003040010 Whitewater River-Burler Creek 11.84 0.23 1.60 0.00 3 050800030 | 05080003010120 | Martindale Creek-Beard Run | 14.10 | 3.18 | 1.09 | 0.00 | 4 | | 0.5980003020010 Greens Fork Creek-Copy Run 14.08 0.49 1.30 0.00 4 0.5080003020020 Mud Creek-Little Mud Creek 17.29 0.60 1.08 0.00 4 0.5080003020030 Greens Fork Creek-Morgan Creek 18.54 1.28 0.02 0.00 4 0.5080003020040 Greens Fork Creek-Morgan Creek 16.78 0.87 0.51 0.00 4 0.5080003020050 Greens Fork Creek-Black Water Branch 15.94 1.16 0.82 0.00 4 0.5080003020060 Greens Fork Creek-Flanklin Creek 11.69 1.59 0.24 0.00 4 0.5080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 0.5080003030010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 0.5080003030010 Nolands Fork-Headwaters 16.94 0.38 0.35 0.00 4 0.5080003030020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 0.5080003030030 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 0.5080003030040 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 0.5080003030040 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 0.5080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 0.5080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 0.5080003040020 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 0.5080003040020 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 0.5080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 0.5080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 0.5080003040050 Williams Creek-Brusher Hill 14.50 0.33 1.25 0.00 3 0.5080003040050 Whitewater River-Fall/Wilson Creeks 18.87 0.77 0.37 0.00 4 0.5080003040000 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 0.508000304010 Whitewater River-Bear Creek 19.49 0.24 0.39 0.00 4 0.508000304010 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 0.5080003050010 Salt Creek-Harvey Branch 11.94 | 05080003010130 | Martindale Creek-Dry Branch | 9.83 | 1.38 | 1.04 | 0.00 | 4 | | 05080003020020 Mud Creek-Little Mud Čreek 17.29 0.60 1.08 0.00 4 05080003020030 Greens Fork Creek-Worgan Creek 18.54 1.28 0.02 0.00 4 05080003020050 Greens Fork Creek-Black Water Branch 15.94 1.16 0.82 0.00 4 05080003020060 Greens Fork Creek-Franklin Creek 11.69 1.59 0.24 0.00 4 05080003020070 Whitewater Kiver-Shaker Run 14.40 2.58 0.05 0.00 4 05080003030010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 05080003030020 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 05080003030040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 | 05080003010140 | Whitewater River-Milton | 5.24 | 4.56 | 2.17 | 0.00 | 4 | | 05080003020030 Greens Fork Creek-Morgan Creek 18.54 1.28 0.02 0.00 4 05080003020040 Greens Fork Creek-Williamsburg Creek 16.78 0.87 0.51 0.00 4 05080003020060 Greens Fork Creek-Brack Water Branch 15.94 1.16 0.82 0.00 4 05080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 05080003030010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 05080003030020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 05080003030030 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 05080003030040 Nolands Fork-Longmon Run 23.53 2.21 1.52 0.00 4 05080003030050 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 <td>05080003020010</td> <td>Greens Fork Creek-Copy Run</td> <td>14.08</td> <td>0.49</td> <td>1.30</td> <td>0.00</td> <td>4</td> | 05080003020010 | Greens Fork Creek-Copy Run | 14.08 | 0.49 | 1.30 | 0.00 | 4 | | 05080003020040 Greens Fork Creek-Williamsburg Creek 16.78 0.87 0.51 0.00 4 05080003020050 Greens Fork Creek-Black Water Branch 15.94 1.16 0.82 0.00 4 05080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 05080003030010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 05080003030020 Nolands Fork-Fountain Creek 16.24 0.38 1.28 0.00 4 0508000330020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 0508000330020 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 0508000304004 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 05080003040050 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 050800030400020 Whitewater River-Mul Run 6.90 1.82 2.98 0.00 3 | 05080003020020 | Mud Creek-Little Mud Creek | 17.29 | 0.60 | 1.08 | 0.00 | 4 | | 05080003020050 Greens Fork Creek-Black Water Branch 15.94 1.16 0.82 0.00 4 05080003020060 Greens Fork Creek-Franklin Creek 11.69 1.59 0.24 0.00 4 05080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 05080003030010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 050800033030020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 05080003303003 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 05080003303050 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040020 Lick Creek (Fayette) 12.52 1.98 23.65 0.00 3 | 05080003020030 | Greens Fork Creek-Morgan Creek | 18.54 | | 0.02 | 0.00 | 4 | | 05080003020060 Greens Fork Creek-Franklin Creek 11.69 1.59 0.24 0.00 4 05080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 0508000330010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 0508000330020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 0508000330030 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 0508000300400 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080 | 05080003020040 | Greens Fork Creek-Williamsburg Creek | 16.78 | 0.87 | | 0.00 | 4 | | 05080003020070 Whitewater River-Shaker Run 14.40 2.58 0.05 0.00 4 0508000330010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 0508000330020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 0508000300300 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 05080003030040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 0508000304 | 05080003020050 | Greens Fork Creek-Black Water Branch | 15.94 | 1.16 | 0.82 | 0.00 | 4 | | 05080003030010 Nolands Fork-Headwaters 16.94 0.38 1.28 0.00 4 05080003030020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 05080003030030 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 0508000330040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 <td< td=""><td>05080003020060</td><td>Greens Fork Creek-Franklin Creek</td><td>11.69</td><td>1.59</td><td>0.24</td><td>0.00</td><td>4</td></td<> | 05080003020060 | Greens Fork Creek-Franklin Creek | 11.69 | 1.59 | 0.24 | 0.00 | 4 | | 05080003030020 Nolands Fork-Fountain Creek 16.24 0.38 0.35 0.00 4 05080003030030 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 05080003300040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040040 Village Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 | 05080003020070 | Whitewater River-Shaker Run | 14.40 | 2.58 | 0.05 | 0.00 | 4 | | 05080003030030 Nolands Fork-Long Creek/Fork Creek 28.39 1.14 1.96 0.00 4 05080003030040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98
23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040040 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Bunker Hill 14.50 0.33 1.25 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 | 05080003030010 | Nolands Fork-Headwaters | 16.94 | 0.38 | 1.28 | 0.00 | 4 | | 05080003030040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003030050 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Brushy Fork 11.84 0.23 1.60 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 0508 | 05080003030020 | Nolands Fork-Fountain Creek | 16.24 | 0.38 | 0.35 | 0.00 | 4 | | 05080003030040 Nolands Fork-Common Run 23.53 2.21 1.52 0.00 4 05080003030050 Nolands Fork-Butlers Creek 16.33 1.94 0.01 0.00 4 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040100 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 4 | 05080003030030 | Nolands Fork-Long Creek/Fork Creek | 28.39 | 1.14 | 1.96 | 0.00 | 4 | | 05080003040010 Whitewater River-Mud Run 6.90 1.82 2.98 0.00 3 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Bunker Hill 14.50 0.33 1.25 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 </td <td>05080003030040</td> <td></td> <td>23.53</td> <td>2.21</td> <td>1.52</td> <td>0.00</td> <td>4</td> | 05080003030040 | | 23.53 | 2.21 | 1.52 | 0.00 | 4 | | 05080003040020 Lick Creek (Fayette) 14.91 0.59 3.46 0.00 3 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Bunker Hill 14.50 0.33 1.25 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130< | 05080003030050 | Nolands Fork-Butlers Creek | 16.33 | 1.94 | 0.01 | 0.00 | 4 | | 05080003040030 Whitewater River-Connersville 12.52 1.98 23.65 0.00 3 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Bunker Hill 14.50 0.33 1.25 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 0508000305001 | 05080003040010 | Whitewater River-Mud Run | 6.90 | 1.82 | 2.98 | 0.00 | 3 | | 05080003040040 Village Creek 18.87 0.87 1.34 0.00 3 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Bunker Hill 14.50 0.33 1.25 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 050800030500 | 05080003040020 | Lick Creek (Fayette) | 14.91 | 0.59 | 3.46 | 0.00 | 3 | | 05080003040050 Williams Creek-Brushy Fork 19.83 0.53 0.03 0.00 3 05080003040060 Williams Creek-Bunker Hill 14.50 0.33 1.25 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 0508 | 05080003040030 | Whitewater River-Connersville | 12.52 | 1.98 | 23.65 | 0.00 | 3 | | 05080003040060 Williams Creek-Bunker Hill 14.50 0.33 1.25 0.00 3 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040< | 05080003040040 | Village Creek | 18.87 | 0.87 | 1.34 | 0.00 | 3 | | 05080003040070 Williams Creek-Little Williams Creek 11.84 0.23 1.60 0.00 3 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 0508000305 | 05080003040050 | | 19.83 | 0.53 | 0.03 | 0.00 | 3 | | 05080003040080 Whitewater River-Fall/Wilson Creeks 16.64 0.24 0.47 0.00 3 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 | 05080003040060 | Williams Creek-Bunker Hill | 14.50 | 0.33 | 1.25 | 0.00 | 3 | | 05080003040090 Whitewater River-Bear Creek 17.26 0.97 0.37 0.00 4 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003040070 | Williams Creek-Little Williams Creek | 11.84 | 0.23 | 1.60 | 0.00 | 3 | | 05080003040100 Garrison Creek 25.89 0.15 0.04 0.00 4 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003040080 | Whitewater River-Fall/Wilson Creeks | 16.64 | 0.24 | 0.47 | 0.00 | 3 | | 05080003040110 Whitewater River-Laurel 6.10 1.57 2.76 0.00 4 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003040090 | Whitewater River-Bear Creek | 17.26 | 0.97 | 0.37 | 0.00 | 4 | | 05080003040120 Sanes Creek 19.49 0.24 0.39 0.00 4 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00
4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003040100 | Garrison Creek | 25.89 | 0.15 | 0.04 | 0.00 | 4 | | 05080003040130 Whitewater River-Sillimans Creek 8.53 1.29 0.13 0.00 4 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003040110 | Whitewater River-Laurel | 6.10 | 1.57 | 2.76 | 0.00 | 4 | | 05080003050010 Salt Creek-Headwaters 17.29 0.20 0.09 0.00 4 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003040120 | Sanes Creek | 19.49 | 0.24 | 0.39 | 0.00 | 4 | | 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003040130 | Whitewater River-Sillimans Creek | 8.53 | 1.29 | 0.13 | 0.00 | 4 | | 05080003050020 Salt Creek-Enochsburg 13.60 0.36 0.90 0.00 4 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | 05080003050010 | Salt Creek-Headwaters | 17.29 | 0.20 | 0.09 | 0.00 | 4 | | 05080003050030 Salt Creek-Righthand Fork 14.76 2.79 3.18 0.00 4 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | | Salt Creek-Enochsburg | | | 0.90 | 0.00 | 4 | | 05080003050040 Salt Creek-Harvey Branch 11.94 0.25 2.11 0.00 4 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | | | | | | 0.00 | 4 | | 05080003050050 Bull Fork Salt Creek 21.54 0.36 0.38 0.00 4 | | | | | | | 4 | | | | | | | | | 4 | | | 05080003050060 | Salt Creek-Fremont Branch | | | | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|-------|------------|--------| | 05080003050070 | Little Salt Creek-South Fork | 25.12 | 0.36 | 0.11 | 0.00 | 4 | | 05080003050080 | Salt Creek-Triple Lakes | 3.28 | 1.03 | 0.02 | 0.00 | 4 | | 05080003060010 | Duck Creek-Headwaters | 24.85 | 0.15 | 0.18 | 0.00 | 4 | | 05080003060020 | Whitewater River-Metamora | 4.91 | 1.09 | 1.13 | 0.00 | 4 | | 05080003060030 | Pipe Creek-Headwaters | 21.72 | 0.80 | 1.56 | 0.00 | 4 | | 05080003060040 | Pipe Creek-Russell Branch | 14.33 | 0.69 | 0.04 | 0.00 | 4 | | 05080003060050 | Clear Fork | 15.79 | 0.28 | 0.26 | 0.00 | 4 | | 05080003060060 | Pipe Creek-Walnut Fork | 15.37 | 0.31 | 0.10 | 0.00 | 4 | | 05080003060070 | Whitewater River-Yellow Bank Creek | 9.29 | 1.20 | 0.03 | 0.00 | 4 | | 05080003060080 | Whitewater River-Snail Creek | 12.59 | 0.59 | 1.67 | 0.00 | 4 | | 05080003070020 | East Fork Whitewater R-New Paris | 8.36 | 2.36 | 24.25 | 0.00 | 4 | | 05080003070030 | Middle Fork East Fork Whitewater-Headwaters | 16.08 | 0.72 | 0.20 | 0.00 | 4 | | 05080003070040 | Middle Fork East Fork Whitewater-Mud Creek | 12.36 | 3.21 | 3.17 | 0.00 | 4 | | 05080003070050 | West Fork East Fork Whitewater River | 21.06 | 1.14 | 7.56 | 0.00 | 4 | | 05080003070060 | East Fork Whitewater R-Short Creek | 16.29 | 1.32 | 25.71 | 0.00 | 4 | | 05080003070070 | Lick Creek-Clear Creek | 16.07 | 0.83 | 21.52 | 0.00 | 4 | | 05080003070080 | Elkhorn Creek | 19.92 | 2.33 | 0.39 | 0.00 | 4 | | 05080003070090 | East Fork Whitewater R-Smith Creek | 19.92 | 1.06 | 0.16 | 0.00 | 4 | | 05080003070100 | East Fork Whitewater R-Clay Creek | 16.92 | 0.97 | 0.03 | 0.00 | 4 | | 05080003070110 | East Fork Whitewater R-Simpson Creek | 17.46 | 0.99 | 0.37 | 0.00 | 3 | | 05080003070120 | East Fork Whitewater R-Richland Creek | 18.99 | 1.84 | 0.08 | 0.00 | 3 | | 05080003070130 | Silver Creek-Whitewater Lake | 19.26 | 1.92 | 2.27 | 0.00 | 3 | | 05080003070140 | East Fork Whitewater R-Ellys Creek | 21.12 | 4.47 | 0.14 | 0.00 | 3 | | 05080003070150 | Hanna Creek-Dubois Creek | 34.52 | 0.76 | 0.35 | 0.00 | 3 | | 05080003070160 | East Fork Whitewater R-Spring Creek | 15.39 | 22.05 | 0.20 | 0.00 | 3 | | 05080003070170 | Templeton Creek-Franklin Creek | 22.73 | 2.76 | 0.10 | 0.00 | 3 | | 05080003070180 | East Fork Whitewater R-Wolf Creek | 15.46 | 14.22 | 3.50 | 0.00 | 4 | | 05080003080010 | Blue Creek-Headwaters (Franklin) | 9.39 | 1.07 | 0.38 | 0.00 | 4 | | 05080003080020 | East Fork Blue Creek | 8.89 | 0.31 | 0.12 | 0.00 | 4 | | 05080003080030 | Blue Creek-Neukam Branch | 8.04 | 0.38 | 0.00 | 0.00 | 4 | | 05080003080040 | Whitewater River-Wolf Creek/Blue Creek | 7.41 | 0.54 | 0.32 | 0.00 | 4 | | 05080003080050 | Whitewater River-Little Cedar Creek | 13.46 | 1.48 | 0.34 | 0.00 | 4 | | 05080003080060 | Whitewater River-Gobles Creek | 12.25 | 1.50 | 0.13 | 0.00 | 4 | | 05080003080070 | Big Cedar Creek-Headwaters | 14.86 | 0.44 | 0.01 | 0.00 | 3 | | 05080003080080 | Big Cedar Creek-Lower | 14.78 | 0.49 | 0.14 | 0.00 | 3 | | 05080003080090 | Whitewater River-New Trenton | 17.16 | 3.60 | 0.51 | 0.00 | 3 | | 05080003080100 | Whitewater River-Logan Creek | 15.49 | 0.30 | 1.49 | 0.00 | 3 | | 05080003080110 | Whitewater River-Johnson Fork | 15.14 | 1.02 | 0.54 | 0.00 | 3 | | 05080003080120 | Whitewater River-Jamison Creek | 11.14 | 1.43 | 3.56 | 0.00 | 3 | | 05080003080130 | Dry Fork-Headwaters | 13.95 | 0.14 | 0.06 | 0.00 | 3 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 05080003080140 | Dry Fork-Sours Run/Saters Run | 9.40 | 0.25 | 0.32 | 0.00 | 3 | | 05080003080150 | Howard Creek | 0.61 | 0.17 | 0.00 | 0.00 | 3 | | 05080003080160 | Dry Fork-Lee Creek | 1.01 | 0.00 | 0.07 | 0.00 | 3 | | 05080003080170 | Whitewater River-Sand Run | 2.10 | 0.03 | 1.52 | 0.00 | 3 | | 05090203030010 | East Fork Tanners Creek-Turkey Run | 15.73 | 0.25 | 1.53 | 0.00 | 3 | | 05090203030020 | East Fork Tanners Creek-Slab Camp Cr | 16.44 | 0.40 | 0.37 | 0.00 | 3 | | 05090203030030 | East Fork Tanners Creek- Brushy Fork | 7.23 | 0.19 | 0.45 | 0.00 | 3 | | 05090203030040 | West Fork Tanners Creek-Taylor Creek | 13.96 | 0.28 | 0.26 | 0.00 | 3 | | 05090203030050 | West Fork Tanners Creek-Leatherwood Cr | 10.12 | 0.51 | 0.35 | 0.00 | 3 | | 05090203030060 | West Fork Tanners Creek-Flys Run | 13.57 | 0.78 | 1.16 | 0.00 | 3 | | 05090203030070 | Tanners Creek-Mud Lick Creek | 8.40 | 0.46 | 1.80 | 0.00 | 3 | | 05090203030080 | Salt Fork | 13.85 | 0.30 | 6.79 | 0.00 | 3 | | 05090203030090 | Tanners Creek-Greendale | 7.01 | 3.88 | 14.63 | 0.00 | 3 | | 05090203040010 | North Hogan Creek-Mahler Creek | 13.98 | 0.64 | 0.85 | 0.00 | 3 | | 05090203040020 | North Hogan Creek-Butternut Run | 16.71 | 0.47 | 0.62 | 0.00 | 3 | | 05090203040030 | Little Hogan Creek | 12.81 | 0.29 | 0.28 | 0.00 | 3 | | 05090203040040 | North Hogan Creek-Elk Run | 7.72 | 0.55 | 0.05 | 0.00 | 3 | | 05090203040050 | North Hogan Creek-Wilmington | 10.10 | 1.71 | 3.88 | 0.00 | 3 | | 05090203040060 | South Hogan Creek-Headwaters | 12.88 | 0.34 | 0.85 | 0.00 | 3 | | 05090203040070 | South Hogan Creek-Milan tributary | 15.06 | 0.97 | 3.72 | 0.00 | 3 | | 05090203040080 | Whitaker Creek | 7.59 | 0.11 | 3.07 | 0.00 | 3 | | 05090203040090 | South Hogan Creek-Dillsboro Station | 8.47 | 1.00 | 3.85 | 0.00 | 3 | | 05090203040100 | Allen Branch | 11.71 | 0.28 | 0.25 | 0.00 | 3 | | 05090203040110 | South Hogan Creek-Cochran | 11.32 | 2.30 | 6.96 | 0.00 | 3 | | 05090203050010 | Ohio River-Second Creek | 2.60 | 1.08 | 38.22 | 0.00 | 3 | | 05090203050020 | Ohio River-Taylor Creek | 0.30 | 46.00 | 16.15 | 0.00 | 3 | | 05090203050030 | Wilson Creek | 9.19 | 1.89 | 9.28 | 0.00 | 3 | | 05090203050040 | Ohio River-Aurora | 0.92 | 2.79 | 15.67 | 0.00 | 3 | | 05090203060010 | Laughery Creek-Headwaters | 13.28 | 0.61 | 1.03 | 0.00 | 3 | | 05090203060020 | Tub Creek | 11.29 | 0.48 | 1.15 | 0.00 | 3 | | 05090203060030 | Laughery Creek-Walnut Fork | 6.61 | 0.28 | 0.73 | 0.00 | 3 | | 05090203060040 | Laughery Creek-South tributary | 8.83 | 0.48 | 0.00 | 0.00 | 3 | | 05090203060050 | Little Laughery Creek-Headwaters | 14.75 | 0.39 | 10.16 | 0.00 | 3 | | 05090203060060 | Little Laughery Creek-Bob Creek | 12.51 | 3.27 | 3.09 | 0.00 | 3 | | 05090203060070 | Ripley Creek-Headwaters | 19.08 | 0.63 | 0.87 | 0.00 | 3 | | 05090203060080 | Ripley Creek-North tributary | 13.42 | 0.60 | 0.09 | 0.00 | 3 | | 05090203060090 | Ripley Creek-North Branch | 9.91 | 0.34 | 0.01 | 0.00 | 3 | | 05090203060100 | Laughery Creek-State Road 48 | 7.70 | 0.48 | 0.00 | 0.00 | 3 | | 05090203060110 | Laughery Creek-Jericho Creek | 8.74 | 0.71 | 0.00 | 0.00 | 3 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|-----------|------------|--------| | 05090203060120 | Plum Creek (Ripley) | 8.87 | 0.17 | 5.97 | 0.00 | 3 | | 05090203060130 | Castators Creek | 7.58 | 1.02 | 0.93 | 0.00 | 3 | | 05090203060140 | Laughery Creek-Henderson Bend | 10.21 | 1.47 | 0.02 | 0.00 | 3 | | 05090203060150 | Falling Timbers Creek | 6.00 | 0.42 | 0.40 | 0.00 | 3 | | 05090203060160 | Versailles Lake-Cedar Creek | 8.75 | 4.72 | 3.50 | 0.00 | 3 | | 05090203070010 | Laughery Creek-Cave Hill | 12.14 | 1.34 | 2.04 | 0.00 | 3 | | 05090203070020 | Laughery Creek-Turkey Creek | 7.96 | 0.51 | 0.39 | 0.00 | 3 | | 05090203070030 | Laughery Creek-Raccoon Creek | 12.19 | 0.14 | 0.11 | 0.00 | 3 | | 05090203070040 | Laughery Creek-Caesar Creek | 15.46 | 0.50 | 0.51 | 0.00 | 3 | |
05090203070050 | Bear Creek (Switzerland) | 25.56 | 0.29 | 0.16 | 0.00 | 3 | | 05090203070060 | Laughery Creek-Bell Branch | 9.35 | 0.49 | 0.09 | 0.00 | 3 | | 05090203070070 | Hayes Branch | 20.03 | 0.56 | 1.43 | 0.00 | 3 | | 05090203070080 | Laughery Creek-Mud Lick | 5.87 | 0.50 | 0.73 | 0.00 | 3 | | 05090203080010 | South Fork Laughery-Headwaters | 14.01 | 1.35 | 0.25 | 0.00 | 3 | | 05090203080020 | Willow Creek | 9.55 | 0.34 | 0.66 | 0.00 | 3 | | 05090203080030 | South Fork Laughery-Lower | 13.56 | 0.22 | 0.14 | 0.00 | 3 | | 05090203080040 | Laughery Creek-Goodpasture Branch | 16.00 | 0.94 | 1.19 | 0.00 | 3 | | 05090203080050 | Laughery Creek-Kinnet Branch | 12.95 | 2.80 | 0.88 | 0.00 | 3 | | 05090203100010 | Ohio River-Island Branch/Willoughby Creek | 6.02 | 0.73 | 0.12 | 0.00 | 3 | | 05090203100030 | Ohio River-Rising Sun | 1.88 | 0.42 | 15.50 | 0.00 | 3 | | 05090203110010 | Arnold Creek-Headwaters | 14.20 | 0.27 | 0.19 | 0.00 | 3 | | 05090203110020 | North Branch Arnold Creek | 8.53 | 0.19 | 0.04 | 0.00 | 3 | | 05090203110030 | Arnold Creek-Lower | 6.18 | 2.33 | 7.16 | 0.00 | 3 | | 05090203130010 | Grants Creek | 22.02 | 1.16 | 0.14 | 0.00 | 3 | | 05090203130040 | Ohio River-Forty Winks Creek | 5.14 | 3.50 | 0.54 | 0.00 | 3 | | 05090203150010 | Ohio River-Goose Creek | 6.97 | 1.89 | 0.67 | 0.00 | 3 | | 05090203150030 | Ohio River-Wade Creek | 3.78 | 1.34 | 1.73 | 0.00 | 3 | | 05090203150070 | Ohio River-Egypt Bottoms | 1.56 | 0.94 | 0.25 | 0.00 | 3 | | 05090203150080 | Bryant Creek (Switzerland) | 13.29 | 2.29 | 0.08 | 0.00 | 3 | | 05090203150090 | Ohio River-Turtle Creek | 4.62 | 1.23 | 0.33 | 0.00 | 3 | | 05090203170040 | Ohio River-Markland Lock & Dam | 0.46 | 11.47 | 2.83 | 0.00 | 3 | | 05090203180010 | Log Lick Creek-Headwaters | 7.48 | 0.48 | 0.58 | 0.00 | 3 | | 05090203180020 | Mill Creek (Switzerland) | 6.87 | 0.14 | 0.37 | 0.00 | 3 | | 05090203180030 | Log Lick Creek-Two Lick Creek | 9.33 | 0.25 | 0.35 | 0.00 | 3 | | 05090203190010 | Ohio River-Agneils Creek/Hunt Creek | 3.17 | 0.06 | 1.69 | 0.00 | 3 | | 05090203190020 | Plum Creek (Switzerland) | 17.45 | 0.21 | 0.48 | 0.00 | 3 | | 05090203190030 | Ohio River-Black Rock Creek | 1.43 | 0.24 | 21.04 | 0.00 | 3 | | 05090203200010 | Indian Creek-Headwaters (Switzerland) | 14.17 | 0.51 | 0.09 | 0.00 | 3 | | 05090203200020 | NW Tributary Indian Creek | 12.39 | 0.22 | 0.25 | 0.00 | 3 | | 05090203200030 | Indian Creek-Tumblebug Creek | 4.11 | 0.09 | 0.22 | 0.00 | 3 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|------|-------|------------|--------| | 05090203200040 | Upper Indian Creek | 9.73 | 0.67 | 0.13 | 0.00 | 3 | | 05090203200050 | Indian Creek-Pendleton Branch | 11.15 | 0.08 | 0.10 | 0.00 | 3 | | 05090203200060 | Long Run | 11.03 | 0.16 | 0.07 | 0.00 | 3 | | 05090203200070 | Indian Creek-Vevay | 2.72 | 0.41 | 5.73 | 0.00 | 3 | | 05090203210030 | Ohio River-Tucker Run | 6.61 | 0.03 | 0.96 | 0.00 | 3 | | 05120101010020 | Wabash River-Simison Creek(Stony Creek OH) | 7.03 | 1.80 | 0.00 | 0.00 | 5 | | 05120101010030 | Wabash River-Jutte Run | 1.43 | 0.00 | 0.07 | 0.00 | 5 | | 05120101040010 | Wabash River-Hickory Branch-Scherman Ditch | 10.49 | 1.64 | 0.10 | 0.00 | 5 | | 05120101040020 | Wabash River-Brewster Ditch | 23.86 | 2.27 | 0.05 | 0.00 | 5 | | 05120101050010 | Camp Run-Shirk Votaw Ditch | 17.56 | 0.77 | 0.00 | 0.00 | 5 | | 05120101050020 | Loblolly Creek-Votaw Dt/Wolf Creek | 20.31 | 0.64 | 0.01 | 0.00 | 5 | | 05120101050030 | Bear Creek-Headwaters (Jay) | 14.48 | 1.88 | 0.00 | 0.00 | 5 | | 05120101050040 | Loblolly Creek-Bear Creek | 14.73 | 0.96 | 0.94 | 0.00 | 5 | | 05120101050050 | Limberlost Creek-Wilson/Bull Creeks | 19.01 | 0.69 | 0.00 | 0.00 | 5 | | 05120101050060 | Limberlost Creek-Oakley Ditch | 22.60 | 0.96 | 1.27 | 0.00 | 5 | | 05120101060010 | Wabash River-Engle/Jamstutz Ditches | 13.81 | 3.65 | 1.74 | 0.00 | 5 | | 05120101060020 | Wabash River-Sullivan Ditch | 17.16 | 1.20 | 0.11 | 0.00 | 5 | | 05120101060030 | Wabash River-Threemile Creek | 15.67 | 0.84 | 0.14 | 0.00 | 5 | | 05120101060040 | Wabash River-Veracruz | 21.36 | 2.28 | 0.12 | 0.00 | 5 | | 05120101060050 | Sixmile Creek-Johns Ditch | 14.34 | 0.66 | 0.22 | 0.00 | 5 | | 05120101060060 | Sixmile Creek-Miller Ditch | 17.45 | 0.52 | 0.03 | 0.00 | 5 | | 05120101070010 | Wabash River-Markley Ditch | 13.69 | 0.77 | 2.15 | 0.00 | 5 | | 05120101070020 | Wabash River-Johns Creek | 11.94 | 1.21 | 9.46 | 0.00 | 5 | | 05120101070030 | Wabash River-Halls Creek | 11.85 | 0.68 | 9.64 | 0.00 | 5 | | 05120101070040 | Wabash River-Dowty Ditch | 15.08 | 1.30 | 0.43 | 0.00 | 5 | | 05120101070050 | Wabash River-Bender/Lesh Ditches | 16.02 | 1.43 | 0.13 | 0.00 | 5 | | 05120101070060 | Wabash River-Griffin Ditch | 21.58 | 2.59 | 2.66 | 0.00 | 5 | | 05120101080010 | Rock Creek-Headwaters (Wells) | 11.84 | 0.30 | 0.47 | 0.00 | 5 | | 05120101080020 | Elm Creek | 14.30 | 0.45 | 0.21 | 0.00 | 5 | | 05120101080030 | Rock Creek-Neff Ditch | 13.64 | 0.24 | 0.01 | 0.00 | 5 | | 05120101080040 | Rock Creek-Stites Ditch | 18.30 | 0.73 | 0.21 | 0.00 | 5 | | 05120101080050 | Mossburg Ditch-Palmer/Stevens Ditches | 16.91 | 0.60 | 0.00 | 0.00 | 5 | | 05120101080060 | Rock Creek-Whitelock Ditch | 18.59 | 0.77 | 0.02 | 0.00 | 5 | | 05120101080070 | Rock Creek-Eikenberry Ditch | 10.56 | 1.22 | 1.47 | 0.00 | 5 | | 05120101090010 | Wabash River-Huntington Lake Dam | 15.92 | 6.45 | 0.36 | 0.00 | 5 | | 05120101090020 | Wabash River-Huntington Waterworks | 6.74 | 3.70 | 4.89 | 0.00 | 5 | | 05120101100010 | Robinson Creek | 16.49 | 0.93 | 1.84 | 0.00 | 5 | | 05120101100020 | Graham McCulloch Ditch #1 | 21.61 | 3.81 | 23.35 | 0.00 | 5 | | 05120101100030 | Little River-Allen | 13.40 | 1.37 | 1.91 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | | Huc14 | Hu_name | DA
17.21 | W% | U% | NonContrib | Region | |--|-------|----------------------------|-------------|------|----|------------|--------| | Siz201011000000 Aboite Creek-Big Indiam/Little Indiam Creeks 17.26 2.63 1.39 0.00 5 5 5 5 5 1.97 0.00 5 5 5 5 5 1.97 0.00 5 5 5 5 5 5 1.97 0.00 5 5 5 5 5 5 5 5 5 | | 8 | | | | | · · | | 05120101100070 Little River-Calif/Cow Creek 9.37 0.65 0.18 0.00 5 0.5120101110020 Eightmile Creek-Maple Creek 19.37 0.65 0.18 0.00 5 0.5120101110020 Eightmile Creek-Moser Lake Outlet 19.39 0.49 3.52 0.00 5 0.5120101110030 Eightmile Creek-Big Creek 17.82 1.37 0.35 0.00 5 0.5120101110040 Eightmile Creek-Witzgall Ditch 11.66 1.07 0.94 0.00 5 0.5120101110040 Eightmile Creek-Witzgall Ditch 11.66 1.07 0.94 0.00 5 0.5120101120010 Flat Creek-Pleasant Run Ditch 12.44 1.55 6.69 0.00 5 0.5120101120020 Little Creek-Pleasant Run Ditch 12.44 1.55 6.69 0.00 5 0.5120101120020 Little River-Bull Creek 15.08 1.09 0.03 0.00 5 0.5120101120030 Little River-Bull Creek 15.08 1.09 0.03 0.00 5 0.5120101120040 Little River-Mud Creek 15.72 0.40 1.02 0.00 5 0.5120101120050 Little River-Hint Creek 16.92 1.09 24.16 0.00 5 0.5120101130010 Clear Creek-Headwaters (Huntington) 14.16 1.27 0.01 0.00 5 0.5120101130020 West Branch-Brown Ditch 16.50 0.70 0.00 0.00 5 0.5120101130030 Clear Creek-Clear Creek Church 13.51 0.76 0.02 0.00 5 0.5120101130040 Clear Creek-River Creek Church 13.51 0.76 0.02 0.00 5 0.5120101140000 Wabash River-Silver Creek-Nieman Creek 31.83 1.11 1.00 0.00 5 0.5120101140000 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 0.5120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 0.5120101150000 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 0.5120101150000 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 7 0.5120101150000 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 7 0.5120101150000 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 7 0.5120101150000 Wabash River-Daniel Creek 19.58 1.18 14.83 0.00 7 0.5120101150000 | | | | | | | | |
 | | | | | | | | | | | | | | | | | 05120101110030 Eightmile Creek-Big Creek 17.82 1.37 0.35 0.00 5 05120101110040 Eightmile Creek-Witzgall Ditch 11.66 1.07 0.94 0.00 5 05120101120010 Eightmile Creek-Pleasant Run Ditch 12.44 1.55 6.69 0.00 5 05120101120010 Flat Creek-Headwaters (Wells) 10.94 0.44 0.23 0.00 5 05120101120020 Little River-Elat Creek (lower) 20.08 1.49 1.07 0.00 5 05120101120030 Little River-Bull Creek 15.08 1.09 0.03 0.00 5 05120101120030 Little River-Mud Creek 15.72 0.40 1.02 0.00 5 05120101120050 Little River-Him Creek 15.72 0.40 1.02 0.00 5 05120101130010 Clear Creek-Headwaters (Huntington) 14.16 1.27 0.01 0.00 5 05120101130020 West Branch-Brown Ditch 16.50 0.70 0.00 0.00 5 05120101130020 West Branch-Brown Ditch 13.51 0.76 0.02 0.00 5 05120101130040 Clear Creek-Clear Creek Church 13.51 0.76 0.02 0.00 5 05120101130040 Clear Creek-NW Trib/Prigrims Rest Cemetary 12.16 0.89 2.44 0.00 5 05120101140010 Wabash River-Silver Creek-Nieman Creek 21.41 0.59 0.83 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101150020 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 7 05120101150010 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 7 05120101150000 Wabash River-Rager Creek 17.56 1.78 1.83 0.00 7 05120101150000 Wabash River-Rager Creek 14.91 0.56 1.68 0.00 7 05120101150000 Wabash River-Rager Creek 14.91 0.56 1.68 0.00 7 05120101150000 Wabash River-Rager Creek 14.91 0.56 1.68 0.00 7 05120101150000 Wabash River-Rager Creek 14.91 0.56 1.68 0.00 7 05120101150000 Wabash River-Rager Creek 14.91 0.56 1.68 0.00 7 05120101150000 Wabash River-Rager Creek 14.91 0.56 1.68 0.00 7 05120101150000 Wabash River-Rager Creek 14.9 | | | | | | | | | 05120101110040 Eightmile Creek-Witzgall Ditch 11.66 1.07 0.94 0.00 5 05120101110050 Eightmile Creek-Pleasant Run Ditch 12.44 1.55 6.69 0.00 5 05120101120010 Flat Creek-Headwaters (Wells) 10.94 0.44 0.23 0.00 5 05120101120020 Little River-Bull Creek 15.08 1.09 0.03 0.00 5 05120101120040 Little River-Mud Creek 15.72 0.40 1.02 0.00 5 05120101120050 Little River-Flint Creek 16.92 1.09 24.16 0.00 5 05120101130010 Clear Creek-Redwaters (Huntington) 14.16 1.27 0.01 0.00 5 05120101130020 West Branch-Brown Ditch 16.50 0.70 0.00 0.0 5 05120101130030 Clear Creek-Redwaters (Huntington) 13.51 0.76 0.02 0.00 5 05120101130030 Clear Creek-Redwaters (Huntington) 13.51 0.76 0.02 0.00 5 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> | | | | | | | - | | 05120101110050 Eightmile Creek-Pleasant Run Ditch 12.44 1.55 6.69 0.00 5 | | | | | | | | | 05120101120010 | | | | | | | | | | | | | | | | | | 05120101120030 Little River-Bull Creek 15.08 1.09 0.03 0.00 5 | | | | | | | | | 05120101120040 Little River-Mud Creek 15.72 0.40 1.02 0.00 5 05120101120050 Little River-Flint Creek 16.92 1.09 24.16 0.00 5 05120101130010 Clear Creek-Headwaters (Huntington) 14.16 1.27 0.01 0.00 5 05120101130020 West Branch-Brown Ditch 16.50 0.70 0.00 0.00 5 05120101130030 Clear Creek-Clear Creek Church 13.51 0.76 0.02 0.00 5 05120101140010 Wabash River-Rose Creek-Nieman Creek 31.83 1.11 1.00 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150020 Wabash River-Rager Creek 17.60 1.37 0.71 0.00 7 | | , | | | | | | | 05120101120050 Little River-Flint Creek 16.92 1.09 24.16 0.00 5 05120101130010 Clear Creek-Headwaters (Huntington) 14.16 1.27 0.01 0.00 5 05120101130020 West Branch-Brown Ditch 16.50 0.70 0.00 0.00 5 05120101130030 Clear Creek-Clear Creek Church 13.51 0.76 0.02 0.00 5 05120101140010 Wabash River-Tripherigims Rest Cemetary 12.16 0.89 2.44 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150010 Wabash River-Ross Run/Burr Creek 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Beadwaters 15.15 0.63 0.30 0.00 7 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | 05120101130010 Clear Creek-Headwaters (Huntington) 14.16 1.27 0.01 0.00 5 05120101130020 West Branch-Brown Ditch 16.50 0.70 0.00 0.00 5 05120101130030 Clear Creek-Clear Creek Church 13.51 0.76 0.02 0.00 5 05120101140010 Wabash River-Roy 12.16 0.89 2.44 0.00 5 05120101140010 Wabash River-Silver Creek-Nieman Creek 31.83 1.11 1.00 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Ass Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | 05120101130020 West Branch-Brown Ditch 16,50 0.70 0.00 0.5 05120101130030 Clear Creek-Clear Creek Church 13,51 0.76 0.02 0.00 5 05120101130040 Clear Creek-NW TribPrigrims Rest Cemetary 12,16 0.89 2,44 0.00 5 05120101140010 Wabash River-Silver Creek-Nieman Creek 31.83 1.11 1.00 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101150010 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Ross Run/Burr Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Ross Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 | | | | | | | | | 05120101130030 Clear Creek-Clear Creek Church 13.51 0.76 0.02 0.00 5 05120101130040 Clear Creek-NW Trib/Prigrims Rest Cemetary 12.16 0.89 2.44 0.00 5 05120101140010 Wabash River-Silver Creek-Nieman Creek 31.83 1.11 1.00 0.00 5 05120101140030 Loon Creek 21.41 0.59 0.83 0.00 5 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Ross Run/Burr Creek 17.65 1.78 1.83 0.00 7 05120101150040 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150040 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | 05120101130040 Clear Creek-NW Trib/Prigrims Rest Cemetary 12.16 0.89 2.44 0.00 5 05120101140010 Wabash River-Silver Creek-Nieman Creek 31.83 1.11 1.00 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Cass Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150030 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 19.42 0.01 0.89 0.00 7 | | | | | | | | | 05120101140010 Wabash River-Silver Creek-Nieman Creek 31.83 1.11 1.00 0.00 5 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Ross Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150040 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 1.483 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 | | | | | | | | | 05120101140020 Loon Creek 21.41 0.59 0.83 0.00 5 05120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Ross Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150040 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 | | | | | | | | | 05120101140030 Wabash River-Rager Creek-Possum Hollow 17.14 2.06 0.01 0.00 5 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Ross Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150040 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 < | | | | | | | | | 05120101150010 Wabash River-Largo/Enyeart Creeks 21.60 1.37 0.71 0.00 7 05120101150020 Wabash River-Ross Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150040 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Deru 14.16 2.59 19.29 0.00 7 | | | | | | | | | 05120101150020 Wabash River-Ross Run/Burr Creek 17.56 1.78 1.83 0.00 7 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150040 Treaty Creek-Stone Creek 14.91 0.56
1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150070 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150080 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 051201011 | | | | | | | | | 05120101150030 Treaty Creek-Headwaters 15.15 0.63 0.30 0.00 7 05120101150040 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 051201011 | | | | | | | | | 05120101150040 Treaty Creek-Stone Creek 14.91 0.56 1.68 0.00 7 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | 05120101150050 Wabash River-Charley Creek 19.58 1.18 14.83 0.00 7 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101170010 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 < | | | | | | | | | 05120101150060 Kentner Creek 9.42 0.01 0.89 0.00 7 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101170010 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 051201 | | | | | | | | | 05120101150070 Mill Creek-Ridgeway Creek 16.23 0.31 0.02 0.00 7 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 | | | | | | | | | 05120101150080 Wabash River-Gilbert Branch/Schron Creek 17.49 1.02 0.40 0.00 7 05120101150090 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 | | | | | | | | | 05120101150090 Wabash River-Asher Branch 12.37 1.74 0.00 0.00 7 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | | | 05120101150100 Wabash River-Daniel Creek 13.08 1.77 0.43 0.00 7 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | | | 05120101160010 Wabash River-Peru 14.16 2.59 19.29 0.00 7 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | · | | 05120101160020 Little Pipe Creek (Miami) 21.16 0.89 0.36 0.00 4 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | 7 | | 05120101160030 Wabash River-Prairie Ditch 16.75 1.86 3.14 0.00 7 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | | | 05120101160040 Wabash River-Lowe Ditch/Goose Run 15.38 3.39 0.77 0.00 7 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | | | 05120101170010 Pipe Creek-Headwaters (Grant) 19.36 0.49 0.11 0.00 4 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | | | 05120101170020 Sims Franklin Ditch 9.85 0.06 0.92 0.00 4 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | | | 05120101170030 Pipe Creek-Stony Creek/Sweetser 19.22 0.70 1.91 0.00 4 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | - | | 05120101170040 Taylor Creek 13.11 0.26 2.47 0.00 4 | | | | | | | 4 | | | | | | | | | 4 | | | | Little Pipe Creek (Howard) | 21.31 | 0.34 | | 0.00 | | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120101170060 | Hu_name Pipe Creek-Potter Ditch | DA 13.91 | W%
0.26 | U%
0.23 | NonContrib
0.00 | Region 4 | |-------------------------|---|-----------------|-------------------|------------|--------------------|----------| | 05120101170000 | Sugar Creek (Howard) | 12.91 | 0.24 | 0.23 | 0.00 | 4 | | 05120101170070 | Honey Creek-Amboy | 14.42 | 0.54 | 1.27 | 0.00 | 4 | | 05120101170090 | Pipe Creek-Santa Fe | 16.97 | 0.50 | 0.14 | 0.00 | 4 | | 05120101170100 | Pipe Creek-Niger Ditch | 17.19 | 1.11 | 0.49 | 0.00 | 4 | | 05120101170110 | Pipe Creek-Bunker Hill | 15.58 | 1.37 | 4.66 | 0.00 | 4 | | 05120101170120 | Little Deer Creek-Government Ditch | 15.10 | 0.62 | 9.86 | 0.00 | 4 | | 05120101170130 | Pipe Creek-Bear Creek | 5.81 | 0.50 | 0.00 | 0.00 | 7 | | 05120101180010 | Wabash River-Williams Ditch | 5.90 | 1.96 | 0.75 | 0.00 | 7 | | 05120101180020 | Wabash River-Rock Island | 10.15 | 7.01 | 0.99 | 0.00 | 7 | | 05120101180030 | Minnow Creek (Cass) | 7.21 | 0.38 | 1.01 | 0.00 | 7 | | 05120101180040 | Wabash River-Biddle Island | 5.18 | 6.53 | 23.60 | 0.00 | 7 | | 05120102010010 | Salamonie River-Madison Creek | 13.25 | 1.22 | 0.37 | 0.00 | 5 | | 05120102010020 | McLaughlin Ditch | 13.39 | 0.65 | 0.05 | 0.00 | 5 | | 05120102010030 | Salamonie River-Berger Ditch | 21.30 | 1.75 | 5.40 | 0.00 | 5 | | 05120102010040 | Little Salamonie River-Buckeye Creek | 22.44 | 1.80 | 0.68 | 0.00 | 5 | | 05120102010050 | Salamonie River-Butternut Creek | 13.93 | 1.54 | 0.53 | 0.00 | 5 | | 05120102010060 | Salamonie River-Miller Ditch | 11.45 | 1.33 | 0.15 | 0.00 | 5 | | 05120102010070 | Sipe
Ditch | 17.05 | 0.66 | 4.11 | 0.00 | 5 | | 05120102010080 | Salamonie River-Glenn Miller Ditch | 22.57 | 1.17 | 0.01 | 0.00 | 5 | | 05120102010090 | Brooks Creek-Cowboy Run | 21.69 | 1.32 | 0.02 | 0.00 | 5 | | 05120102010100 | Brooks Creek-Mud Creek | 16.20 | 2.36 | 0.01 | 0.00 | 5 | | 05120102020010 | Salamonie River-Twomile Creek | 25.68 | 1.10 | 0.79 | 0.00 | 5 | | 05120102020020 | Salamonie River-Beaver Creek-Haines Creek | 20.66 | 2.83 | 0.05 | 0.00 | 5 | | 05120102020030 | Slocum Ditch-Jones Ditch | 13.81 | 0.90 | 0.00 | 0.00 | 5 | | 05120102020040 | Salamonie River-East Creek | 19.35 | 1.55 | 0.75 | 0.00 | 5 | | 05120102030010 | Salamonie River-Rhoton Ditch | 9.76 | 2.18 | 6.24 | 0.00 | 5 | | 05120102030020 | Scuffle Creek | 14.37 | 0.34 | 0.31 | 0.00 | 5 | | 05120102030030 | Salamonie River-Shadle Drain | 11.21 | 1.26 | 0.02 | 0.00 | 5 | | 05120102030040 | Prairie Creek-Headwaters (Blackford) | 14.89 | 0.27 | 0.99 | 0.00 | 5 | | 05120102030050 | Prairie Creek-Burgh/Greenlee Ditches | 17.36 | 0.94 | 0.15 | 0.00 | 5 | | 05120102030060 | Salamonie River-Custard Drain | 10.99 | 2.58 | 0.00 | 0.00 | 5 | | 05120102030070 | Owl Creek (Wells) | 9.27 | 0.33 | 0.01 | 0.00 | 5 | | 05120102030080 | Salamonie River-Morrison Ditch | 9.96 | 1.44 | 0.04 | 0.00 | 5 | | 05120102030090 | Black Creek-Baker Ditch | 25.04 | 0.53 | 0.35 | 0.00 | 5 | | 05120102030100 | Black Creek-Van Buren | 24.92 | 0.71 | 1.51 | 0.00 | 5 | | 05120102040010 | Salamonie River-Weasel Creek/Detamore Ditch | 25.51 | 1.20 | 2.83 | 0.00 | 5 | | 05120102040020 | Salamonie River-Lancaster | 22.69 | 2.63 | 0.09 | 0.00 | 5 | | 05120102040030 | Richland Creek-Prairie Creek/Pond Creek | 22.02 | 0.62 | 0.08 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|------|------------|--------| | 05120102040040 | Majencia Creek-Headwaters | 19.46 | 0.19 | 0.23 | 0.00 | 5 | | 05120102040050 | Majencia Creek-Little Majencia Creek | 15.21 | 1.33 | 0.05 | 0.00 | 5 | | 05120102040060 | Salamonie Reservoir-Upper/Mt. Etna | 13.67 | 16.14 | 0.43 | 0.00 | 5 | | 05120102040070 | Rush Creek-Logan/Small Rush Creeks | 20.84 | 0.50 | 0.06 | 0.00 | 5 | | 05120102040080 | Salamonie River-Salamonie Dam/Back Creek | 18.88 | 7.34 | 0.33 | 0.00 | 7 | | 05120103010010 | Mississinewa River-Mitchell Ditch | 5.36 | 0.68 | 1.00 | 0.00 | 4 | | 05120103010020 | Little Mississinewa River | 19.93 | 0.89 | 3.55 | 0.00 | 4 | | 05120103010030 | Mississinewa River-Jordan Creek | 8.88 | 1.15 | 0.06 | 0.00 | 4 | | 05120103010040 | Harshman Creek-Lows Branch | 13.75 | 1.08 | 0.42 | 0.00 | 4 | | 05120103010050 | Mississinewa River-Porter/Miller Creeks | 17.19 | 1.22 | 0.55 | 0.00 | 4 | | 05120103010060 | Mississinewa River-Clear Creek | 19.83 | 1.55 | 0.44 | 0.00 | 4 | | 05120103010070 | Mississinewa River-Mud/O'Brien Creeks | 15.17 | 1.19 | 0.76 | 0.00 | 4 | | 05120103020010 | Mississinewa River-Ridgeville | 13.66 | 2.75 | 2.58 | 0.00 | 4 | | 05120103020020 | Mississinewa River-Days Creek | 18.44 | 0.85 | 0.02 | 0.00 | 4 | | 05120103020030 | Bear Creek (Randolph) | 15.98 | 0.79 | 0.00 | 0.00 | 4 | | 05120103020040 | Mississinewa River-Howes Ditch | 11.88 | 3.52 | 0.00 | 0.00 | 4 | | 05120103020050 | Bush Creek-Elkhorn Creek | 20.08 | 1.92 | 0.05 | 0.00 | 4 | | 05120103020060 | Mississinewa River-Platt Nibarger Ditch | 18.17 | 2.40 | 0.32 | 0.00 | 4 | | 05120103020070 | Mississinewa River-Mud Creek | 12.76 | 1.34 | 0.12 | 0.00 | 4 | | 05120103020080 | Halfway Creek-Redkey Run | 25.03 | 1.25 | 3.70 | 0.00 | 4 | | 05120103030010 | Campbell Creek (Delaware) | 20.76 | 1.06 | 0.18 | 0.00 | 4 | | 05120103030020 | Mississinewa River-Bosman Ditch | 24.74 | 2.99 | 0.86 | 0.00 | 4 | | 05120103030030 | Rees Ditch | 15.52 | 0.97 | 2.02 | 0.00 | 4 | | 05120103030040 | Mississinewa River-Holdren Ditch | 19.65 | 2.85 | 3.25 | 0.00 | 4 | | 05120103030050 | Mississinewa River-Pike Creek | 22.26 | 1.24 | 0.44 | 0.00 | 4 | | 05120103040010 | Big Lick Creek-Headwaters | 13.24 | 0.95 | 4.31 | 0.00 | 4 | | 05120103040020 | Big Lick Creek-Millgrove | 19.64 | 1.11 | 0.77 | 0.00 | 4 | | 05120103040030 | Little Lick Creek (Blackford) | 13.47 | 0.73 | 9.83 | 0.00 | 4 | | 05120103040040 | Big Lick Creek-Moore Prong/Little Joe Creek | 14.04 | 1.72 | 4.78 | 0.00 | 4 | | 05120103040050 | Big Lick Creek-Townsand Lucas Ditch | 15.76 | 2.39 | 0.71 | 0.00 | 4 | | 05120103050010 | Mississinewa River-Hoppas Ditch | 16.75 | 1.51 | 1.70 | 0.00 | 4 | | 05120103050020 | Mississinewa River-Lake Branch | 19.48 | 1.92 | 1.11 | 0.00 | 4 | | 05120103050030 | Barren Creek-Fowler Ditch | 20.70 | 0.88 | 0.61 | 0.00 | 4 | | 05120103050040 | Mississinewa River-Branch/Octain Creeks | 18.04 | 2.97 | 4.89 | 0.00 | 4 | | 05120103050050 | Back Creek (Grant) | 18.86 | 0.82 | 8.30 | 0.00 | 4 | | 05120103050060 | Deer Creek-Little Deer Creek/Little Creek | 25.91 | 0.88 | 0.14 | 0.00 | 4 | | 05120103050070 | Deer Creek-Bell Creek/Dry Fork Ditch | 20.42 | 2.21 | 4.73 | 0.00 | 4 | | 05120103050080 | Walnut Creek-Little Walnut Creek | 16.34 | 0.85 | 0.07 | 0.00 | 4 | | 05120103050090 | Walnut Creek-Monroe Prairie Creek | 12.00 | 1.01 | 1.87 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120103050100 | Hu_name Mississinewa River-Walnut Creek (lower) | DA
14.94 | W%
2.60 | U%
9.52 | NonContrib
0.00 | Region 4 | |-------------------------|---|--------------------|-------------------|------------|--------------------|----------| | 05120103050100 | Monroe Ditch (Lugar Creek) | 12.22 | 0.28 | 0.26 | 0.00 | 4 | | 05120103050110 | Lugar Creek-Tippey Ditch | 18.00 | 0.28 | 1.03 | 0.00 | 4 | | 05120103050120 | Mississinewa River-Boots/Massey Creeks | 21.28 | 1.27 | 37.08 | 0.00 | 4 | | 05120103050130 | Mississinewa River-Hummel Creek | 15.01 | 1.32 | 6.89 | 0.00 | 4 | | 05120103060010 | Mississinewa River-Little Crane Pond Ditch | 17.57 | 3.78 | 7.64 | 0.00 | 4 | | 05120103060020 | Metocinah Creek-Jocinah Creek | 14.97 | 0.32 | 0.00 | 0.00 | 4 | | 05120103060030 | Mississinewa River-Cart Creek | 16.32 | 2.60 | 0.00 | 0.00 | 4 | | 05120103060040 | Grant Creek-Badger Creek | 13.84 | 0.80 | 1.97 | 0.00 | 4 | | 05120103060060 | Mississinewa River-Forked Branch | 11.78 | 7.41 | 0.91 | 0.00 | 4 | | 05120103060000 | Tenmile Creek (Grant) | 10.63 | 1.05 | 0.91 | 0.00 | 4 | | 05120103060070 | Mississinewa Lake-Rock Run | 10.03 | 11.94 | 0.06 | 0.00 | 4 | | 05120103060080 | Mississinewa Lake Dam-Liston Creek | 14.78 | 12.14 | 0.00 | 0.00 | 4 | | 05120103060090 | Mississinewa River-Outlet | 9.36 | 3.13 | 0.14 | 0.00 | 4 | | 03120103000100 | Mississilewa River-Outlet | 9.30 | 5.15 | 0.19 | 0.00 | 4 | | 05120104010010 | Eel River-Berward/Shoaff Dawson Ditches | 19.08 | 1.49 | 0.79 | 0.00 | 7 | | 05120104010020 | Eel River-Johnson Dt/Johnson Drain | 24.66 | 4.41 | 2.30 | 0.00 | 7 | | 05120104010030 | Eel River-Smith/Krider Ditches | 18.36 | 3.69 | 0.12 | 0.00 | 7 | | 05120104010040 | Eel River-Solon Ditch | 22.68 | 2.59 | 1.49 | 0.00 | 7 | | 05120104010050 | Gangwer Ditch | 19.81 | 1.02 | 0.63 | 0.00 | 7 | | 05120104020010 | Blue River-Headwaters (Noble) | 20.88 | 3.62 | 0.29 | 0.00 | 7 | | 05120104020020 | Blue River-Blue Lake/Mud Run | 20.98 | 4.40 | 1.05 | 0.00 | 7 | | 05120104020030 | Blue River-Thorn Creek | 19.01 | 5.21 | 1.45 | 0.00 | 7 | | 05120104020040 | Blue River-North Trib/Columbia City | 19.51 | 2.26 | 9.66 | 0.00 | 7 | | 05120104030010 | Eel River-County Farm Ditch | 14.82 | 2.55 | 0.79 | 0.00 | 7 | | 05120104030020 | Eel River-Stony Creek | 19.23 | 2.52 | 0.28 | 0.00 | 7 | | 05120104030030 | Spring Creek-Black Lake Outlet | 16.27 | 3.36 | 0.18 | 0.00 | 7 | | 05120104030040 | Spring Creek-Shoenauer Ditch | 18.14 | 2.59 | 0.25 | 0.00 | 7 | | 05120104030050 | Spring Creek-Clear Creek | 10.82 | 4.14 | 0.22 | 0.00 | 7 | | 05120104030060 | Sugar Creek-Headwaters (Whitley) | 18.88 | 0.58 | 0.26 | 0.00 | 7 | | 05120104030070 | Sugar Creek-Huffman Branch | 11.98 | 0.65 | 0.09 | 0.00 | 7 | | 05120104040010 | Eel River-Mishler Ditch | 20.43 | 2.37 | 2.23 | 1.35 | 7 | | 05120104040020 | Eel River-Hurricane Creek | 17.75 | 1.16 | 0.00 | 0.00 | 7 | | 05120104040030 | Eel River-Plunge/Wheeler Creeks | 18.60 | 1.50 | 0.03 | 0.00 | 7 | | 05120104040040 | Eel River-Simonton Creek | 20.60 | 1.07 | 0.20 | 0.00 | 5 | | 05120104040050 | Eel River-Swank Creek | 11.47 | 4.10 | 3.10 | 0.00 | 7 | | 05120104040060 | Pony Creek-Headwaters | 20.05 | 0.20 | 0.07 | 0.00 | 5 | | 05120104040070 | Eel River-Pony Creek (Lower) | 13.40 | 0.67 | 2.87 | 0.00 | 5 | | 05120104040080 | Eel River-Clear Creek-Nelson Creek | 22.02 | 1.69 | 2.69 | 0.00 | 7 | | 05120104050010 | Eel River-Otter Creek/Long Lake | 20.45 | 3.84 | 1.10 | 0.00 | 7 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |------------------|---|-------|------|-------|------------|--------| | 05120104050020 | Silver Creek-Silver Lake/Morrett Ditch | 15.09 | 4.35 | 1.85 | 0.00 | 7 | | 05120104050030 | Eel River-Silver Creek (lower) | 20.16 | 3.17 | 0.16 | 0.00 | 7 | | 05120104050040 | Beargrass Creek | 23.09 | 0.97 | 0.03 | 0.00 | 7 | | 05120104050050 | Bolley Ditch-Lukens Lake | 16.51 | 3.01 | 0.02 | 2.36 | 7 | | 05120104050060 | Squirrel Creek-Berger Ditch | 15.30 | 1.30 | 0.03 | 0.00 | 7 | | 05120104050070 | Eel River-Roann/Squirrel Creek(lower) | 22.21 | 1.92 | 0.72 | 0.00 | 7 | | 05120104050080 | Paw Paw Creek-Sharp Ditch | 22.08 | 0.51 | 0.59 | 0.00 | 7 | | 05120104050090 | Paw Paw Creek-Oren Ditch | 14.36 | 1.16 | 0.00 | 0.00 | 7 | | 05120104050100 | Paw Paw Creek-Bachelor Creek | 18.35 | 0.47 | 0.11 | 0.00 | 7 | | 05120104060010 | Eel River-Flowers Creek-Wilson Rhodes Ditch | 21.20 | 1.38 | 0.07 | 0.00 | 7 | | 05120104060020 | Eel River-Washonis Creek | 19.80 | 2.32 | 0.09 | 0.00 | 7 | | 05120104060030
 Weesau Creek-Little Weesau Creek | 23.16 | 0.96 | 0.99 | 0.00 | 7 | | 05120104060040 | Eel River-Mexico | 12.64 | 2.20 | 0.72 | 0.00 | 7 | | 05120104070010 | Eel River-Hoover | 17.89 | 3.09 | 0.79 | 0.00 | 7 | | 05120104070020 | East Branch Twelvemile Creek | 24.49 | 1.89 | 0.02 | 0.00 | 7 | | 05120104070030 | West Branch Twelvemile Creek | 20.18 | 2.04 | 0.34 | 0.00 | 7 | | 05120104070040 | Twelvemile Creek-Goose Creek | 8.42 | 2.77 | 0.05 | 0.00 | 7 | | 05120104070050 | Eel River-Mud Branch | 13.07 | 1.82 | 0.03 | 0.00 | 7 | | 05120104070060 | Eel River-Tick Creek | 13.41 | 3.25 | 0.88 | 0.00 | 7 | | 05120104070070 | Eel River-Horney Creek | 13.11 | 3.04 | 18.36 | 0.00 | 7 | | | • | | | | | | | 05120105010010 | Wabash River-Grants Run | 33.42 | 3.80 | 4.78 | 0.00 | 7 | | 05120105010020 | Crooked Creek-Headwaters (Cass) | 16.67 | 1.23 | 0.03 | 0.00 | 7 | | 05120105010030 | Crooked Creek-Miller Ditch | 22.30 | 0.86 | 0.00 | 0.00 | 7 | | 05120105010040 | Crooked Creek-Galbreath Ditch | 20.28 | 2.77 | 0.14 | 0.00 | 7 | | 05120105020010 | Wabash River-Keeps/Little Rock Creeks | 22.47 | 2.34 | 0.26 | 0.00 | 7 | | 05120105020020 | Burnetts Creek (Carroll) | 21.01 | 1.31 | 0.88 | 0.00 | 7 | | 05120105020030 | Rock Creek-Toney Ditch | 15.86 | 0.13 | 2.28 | 0.00 | 4 | | 05120105020040 | Rock Creek-Widow Creek | 21.64 | 0.32 | 0.01 | 0.00 | 4 | | 05120105020050 | Little Rock Creek-Dry Run | 21.41 | 0.04 | 0.09 | 0.00 | 4 | | 05120105020060 | Rock Creek-Ryan Appleton Ditch | 28.91 | 0.90 | 0.12 | 0.00 | 4 | | 05120105030010 | Rattlesnake Creek-Headwaters | 16.57 | 0.57 | 0.34 | 0.00 | 7 | | 05120105030020 | Wabash River-Rattlesnake Creek | 16.91 | 2.62 | 0.01 | 0.00 | 7 | | 05120105030030 | Wabash River-Mitchell Creek | 14.53 | 4.06 | 0.06 | 0.00 | 7 | | 05120105030040 | Wabash River-Pleasant Run/Tannery Branch | 21.17 | 2.12 | 0.73 | 0.00 | 7 | | 05120105040010 | Deer Creek-Copper Creek | 17.38 | 0.20 | 0.04 | 0.00 | 4 | | 05120105040020 | Deer Creek-Wise Grinslade Ditch | 18.20 | 0.91 | 0.08 | 0.00 | 4 | | 05120105040030 | Deer Creek-Russell Ditch | 22.94 | 1.07 | 1.16 | 0.00 | 4 | | 05120105040040 | South Fork Deer Creek-Matthew Anaker Ditch | 20.02 | 0.65 | 0.50 | 0.00 | 4 | | 05120105040050 | South Fork Deer Creek-Manson Kingery Ditch | 19.69 | 2.14 | 4.05 | 0.00 | 4 | | 22 2201020 .0000 | Z I I I I I I I I I I I I I I I I I I I | ->> | | | 0.00 | • | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120105050010 | Hu_name Deer Creek-Greetings/Dehaven Ditches | DA 12.44 | W%
2.27 | U%
0.25 | NonContrib
0.00 | Region 4 | |-------------------------|--|-----------------|-------------------|--------------|--------------------|----------| | 05120105050010 | McClosky Ditch-Harness Ditch | 16.09 | 0.38 | 0.23 | 0.00 | 4 | | 05120105050020 | Deer Creek-Toney/Brown Ditches | 16.40 | 1.19 | 0.37 | 0.00 | 4 | | 05120105050030 | McKay Dredge Ditch-Harrison Harlan Ditch | 14.22 | 0.86 | 0.24 | 0.00 | 4 | | 05120105050040 | Little Deer Creek-Henry Gilbert Ditch | 20.08 | 0.80 | 0.47 | 0.00 | 4 | | 05120105050030 | Little Deer Creek-Ridenour Ditch | 20.08 | 0.52 | 0.01 | 0.00 | 4 | | 05120105050000 | Paint Creek | 18.95 | 0.32 | 0.05 | 0.00 | 4 | | 05120105050070 | Deer Creek-Camden | 10.52 | 1.28 | 1.80 | 0.00 | 4 | | 05120105050080 | Bachelor Run-Headwaters | 18.20 | 0.36 | 0.49 | 0.00 | 4 | | | Bachelor Run-Kuns Ditch | 17.77 | 0.36 | | 0.00 | 4 | | 05120105050100 | | 24.66 | 0.23 | 3.30
0.22 | 0.00 | 4 | | 05120105050110 | Deer Creek-Johns Ditch/Bridge Creek | | | | | 4 | | 05120105050120 | Deer Creek-Robinson Branch
Wabash River-Bowen Ditch | 15.22
10.69 | 1.48
2.81 | 6.51
0.08 | 0.00
0.00 | 4
7 | | 05120105060010 | | | | | | 4 | | 05120105060020 | Wabash River-Bridge Creek | 12.83 | 2.50 | 0.52 | 0.00 | | | 05120105070010 | Sugar Creek-Little Sugar Creek (Tippecanoe) | 28.66 | 0.77 | 0.26 | 0.00 | 4 | | 05120105070020 | Buck Creek (Tippecanoe) | 11.68 | 0.56 | 0.54 | 0.00 | | | 05120105070030 | Wabash River-Harrison Creek | 7.96 | 7.69 | 1.60 | 0.00 | 4 | | 05120106010010 | Tippecanoe River-Crooked Lake/Big Lake | 9.86 | 9.85 | 1.56 | 0.00 | 7 | | 05120106010020 | Loon Lake-Goose Lake/Old Lake | 11.33 | 10.17 | 0.61 | 0.00 | 7 | | 05120106010030 | Tippecanoe River-Smalley Lake/Wilmot Pond | 13.92 | 8.67 | 0.04 | 0.00 | 5 | | 05120106010040 | Tippecanoe River-Webster Lake | 13.95 | 17.15 | 1.97 | 0.00 | 5 | | 05120106010050 | Elder Ditch-Cedar Lake Branch | 15.83 | 5.37 | 0.03 | 0.00 | 7 | | 05120106010060 | Grassy Creek-Robinson Lake/Ridinger Lake | 18.75 | 5.69 | 1.53 | 0.00 | 7 | | 05120106010070 | Grassy Creek-Big Barbee/Sechrist Lakes | 17.24 | 14.92 | 3.88 | 0.00 | 5 | | 05120106010080 | Tippecanoe River-James/Tippecanoe Lakes | 12.78 | 20.51 | 3.17 | 0.00 | 5 | | 05120106020010 | Tippecanoe River-Ruple Ditch | 12.16 | 6.39 | 1.70 | 0.00 | 5 | | 05120106020020 | Deeds Creek-McCarter Ditch | 17.69 | 2.75 | 1.93 | 2.65 | 7 | | 05120106020030 | Deeds Creek-Heeter Dt-Chapman Lakes | 18.17 | 11.54 | 2.69 | 0.83 | 5 | | 05120106020040 | Tippecanoe River-Deeds Creek-Pike Lake | 14.14 | 10.62 | 16.39 | 0.00 | 5 | | 05120106020050 | Wyland Ditch-Sellers/Sherburn Lakes | 13.92 | 5.76 | 1.16 | 0.00 | 7 | | 05120106020060 | Winola Lake-Peterson/Keefer Evans Ditches | 18.13 | 8.34 | 4.94 | 0.00 | 7 | | 05120106020070 | Walnut Creek-Carr/Fish/Muskelonge Lakes | 14.10 | 5.21 | 0.16 | 0.00 | 7 | | 05120106020080 | Walnut Creek-Eagle Creek/Center Lake | 14.10 | 9.80 | 12.31 | 0.00 | 7 | | 05120106030010 | Tippecanoe River-Huffer Ditch | 14.82 | 3.22 | 4.12 | 2.81 | 5 | | 05120106030020 | Tippecanoe River-Pyle/Pole Run Ditches | 16.94 | 5.80 | 0.71 | 1.39 | 5 | | 05120106030030 | Ring Ditch/Adams Ditch | 18.05 | 5.28 | 0.62 | 0.00 | 7 | | 05120106030040 | Palestine Lake-Williams Ditch/Robbins Ditch | 14.28 | 6.37 | 0.86 | 0.00 | 7 | | 05120106030050 | Tippecanoe River-Trimble Creek/Dorsey Ditch | 16.57 | 12.57 | 0.31 | 0.74 | 5 | | 05120106030060 | Robinson Ditch-Hoffman Lake | 10.49 | 6.64 | 1.18 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|------|------------|--------| | 05120106030070 | Danner Ditch-Ridenour Ditch | 20.27 | 1.49 | 2.04 | 0.00 | 5 | | 05120106030080 | Tippecanoe River-Danner Ditch(lower)-Arm #2 | 9.61 | 4.55 | 0.67 | 0.00 | 5 | | 05120106040010 | Tippecanoe River-Shatto Ditch | 24.84 | 11.24 | 0.59 | 0.67 | 5 | | 05120106040020 | Outlet Creek-Headwaters | 15.30 | 1.43 | 0.01 | 0.00 | 5 | | 05120106040030 | Outlet Creek-Deer Creek | 20.18 | 0.96 | 0.03 | 0.00 | 5 | | 05120106040040 | Tippecanoe River-Clarence Baker Ditch | 15.96 | 6.51 | 2.00 | 0.00 | 5 | | 05120106040050 | Yellow Creek-Yellow Creek Lake | 11.14 | 10.59 | 1.24 | 0.00 | 7 | | 05120106040060 | Yellow Creek-Rickle Ditch | 20.83 | 1.43 | 0.78 | 2.61 | 5 | | 05120106040070 | Yellow Creek-Little Yellow Creek | 15.77 | 2.50 | 0.21 | 1.53 | 5 | | 05120106040080 | Tippecanoe River-Redinger Ditch | 19.15 | 0.89 | 0.08 | 3.01 | 5 | | 05120106040090 | Tippecanoe River-Reister Creek | 17.56 | 1.24 | 0.15 | 1.88 | 5 | | 05120106040100 | Chippewanuck Creek-Lake 16 Outlet | 18.24 | 4.54 | 1.96 | 0.97 | 5 | | 05120106040110 | Chippewanuck Creek-Gast Ditch | 13.82 | 0.61 | 0.07 | 1.66 | 5 | | 05120106040120 | Chippewanuck Creek-Byrant Leininger Ditch | 12.31 | 2.99 | 0.02 | 0.60 | 5 | | 05120106050010 | Robbin Taylor Ditch/Strebe Ditch | 18.02 | 2.36 | 0.23 | 1.58 | 5 | | 05120106050020 | Lake Manitou-Rain Creek/Graham Ditch | 26.12 | 8.69 | 1.38 | 0.62 | 5 | | 05120106050030 | Tippecanoe River-McMahan Dt/Mill Creek | 12.86 | 6.55 | 6.93 | 0.00 | 5 | | 05120106050040 | Tippecanoe River-Zink Lake Outlet | 18.84 | 6.42 | 3.85 | 0.00 | 5 | | 05120106050050 | Mud Creek-South Branch | 12.49 | 4.38 | 1.46 | 0.00 | 5 | | 05120106050060 | Mud Creek-Smith Ditch | 14.95 | 0.94 | 0.19 | 0.00 | 5 | | 05120106050070 | Mud Creek-Neff/Baker Ditches | 23.21 | 0.77 | 0.35 | 0.00 | 5 | | 05120106050080 | Mud Creek-Grube/Wilson Ditches | 16.19 | 1.52 | 0.00 | 0.00 | 5 | | 05120106050090 | Collins Ditch-Bailey Ditch | 18.41 | 2.73 | 0.01 | 4.10 | 5 | | 05120106050100 | Mud Creek-Holtz/Tilden Ditches | 16.50 | 1.20 | 0.52 | 0.00 | 5 | | 05120106050110 | Eddy Creek-Headwaters | 16.87 | 1.53 | 0.01 | 6.91 | 5 | | 05120106050120 | Eddy Creek-Cowan Ditch | 9.54 | 3.69 | 0.01 | 0.91 | 5 | | 05120106060010 | Lake Maxinkuckee-Lost Lake | 14.15 | 23.69 | 2.89 | 0.00 | 5 | | 05120106060020 | Tippecanoe River-Wilson/Collins Ditches | 18.38 | 4.63 | 0.20 | 0.00 | 5 | | 05120106060030 | Tippecanoe River-Slonaker Ditch | 22.96 | 8.70 | 0.32 | 1.08 | 5 | | 05120106060040 | Zechiel Arm | 12.98 | 4.63 | 0.75 | 1.30 | 5 | | 05120106060050 | House Ditch-McGaffey Branch | 16.07 | 3.18 | 0.02 | 0.00 | 5 | | 05120106060060 | Tippecanoe River-Bartee/Taylor Ditches | 19.22 | 5.28 | 0.10 | 0.00 | 5 | | 05120106060070 | Tippecanoe River-Dilts Anstis/Stadden Ditches | 20.22 | 9.13 | 0.01 | 0.00 | 5 | | 05120106060080 | Bruce Lake | 6.37 | 8.73 | 0.96 | 0.00 | 5 | | 05120106060090 | Tippecanoe River-Bruce Lake Outlet | 15.21 | 4.50 | 0.03 | 0.00 | 5 | | 05120106060100 | Quigley Marsh Ditch | 17.93 | 0.78 | 1.31 | 0.00 | 5 | | 05120106060110 | Tippecanoe River-Tyler Weisjahn Ditch | 19.33 | 4.55 | 3.05 | 0.00 | 5 | | 05120106070010 | Mill Creek-Headwaters (Fulton) | 18.35 | 1.19 | 0.83 | 0.00 | 5 | | 05120106070020 | Mill Creek-Reed Olmstead Ditch | 16.58 | 1.94 | 0.03 | 0.00 | 5 | | 05120106070030 | Mill Creek-Wilson Ditch | 21.72 | 0.87 | 0.29 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|------|------|------------|--------| | 05120106070040 | Little Mill Creek (Fulton) | 17.80 | 1.19 | 0.76 | 0.00 | 5 | |
05120106070050 | Mill Creek-Prather Ditch | 15.76 | 1.20 | 0.18 | 0.00 | 5 | | 05120106080010 | Agnew Ditch-Hoover Ditch | 16.66 | 0.86 | 0.18 | 0.00 | 5 | | 05120106080020 | Tippecanoe River-Agnew Ditch-Moss Ditch | 15.62 | 1.94 | 0.41 | 0.00 | 5 | | 05120106080030 | Mud Creek-Hoffman Ditch | 15.99 | 0.75 | 0.57 | 0.00 | 5 | | 05120106080040 | Tippecanoe River-Budd Fisher Ditch | 17.71 | 1.90 | 0.06 | 0.00 | 6 | | 05120106080050 | Dickey Creek | 13.25 | 1.00 | 0.00 | 0.00 | 5 | | 05120106080060 | Tippecanoe River-Stout Ditch | 12.90 | 2.02 | 0.00 | 0.00 | 6 | | 05120106090010 | Indian Creek-Headwaters (Pulaski) | 17.65 | 1.04 | 0.18 | 0.00 | 5 | | 05120106090020 | Grassy Creek-Fletcher Lake Outlet | 22.18 | 1.80 | 0.06 | 0.00 | 5 | | 05120106090030 | Grassy Creek-Walsh Ditch | 13.09 | 1.01 | 0.00 | 0.00 | 5 | | 05120106090040 | Indian Creek-Thornhope | 12.90 | 1.05 | 0.10 | 0.00 | 5 | | 05120106090050 | Little Indian Creek-Fredericks Ditch | 15.85 | 1.72 | 1.85 | 0.00 | 7 | | 05120106090060 | Little Indian Creek-Struber/Hancock/Kennel Dt | 22.74 | 0.70 | 0.00 | 0.00 | 7 | | 05120106090070 | Indian Creek-Outlet (Pulaski) | 6.77 | 1.00 | 0.00 | 0.00 | 5 | | 05120106100010 | Tippecanoe River-Weltzin Dt-Swingle Dt | 15.51 | 3.49 | 0.00 | 0.00 | 6 | | 05120106100020 | Tippecanoe River-Ackerman Ditch | 14.21 | 2.19 | 0.23 | 0.00 | 5 | | 05120106100030 | Tippecanoe River-Harp Ditch | 17.53 | 7.55 | 0.81 | 0.00 | 6 | | 05120106110010 | Big Monon Ditch-Headwaters | 14.83 | 2.30 | 0.55 | 0.00 | 6 | | 05120106110020 | Scholtz Ditch | 22.59 | 2.23 | 0.04 | 0.00 | 6 | | 05120106110030 | Big Monon Ditch-Dresske Ditch | 13.09 | 1.83 | 0.06 | 0.00 | 6 | | 05120106110040 | Big Monon Ditch-Thompson Ditch | 19.03 | 2.26 | 0.01 | 0.00 | 6 | | 05120106110050 | Big Monon Ditch-Lincoln Ditch | 16.16 | 1.06 | 0.01 | 0.00 | 6 | | 05120106110060 | Antrim Ditch-Stump Ditch | 15.76 | 1.94 | 0.21 | 0.00 | 6 | | 05120106110070 | Antrim Ditch-Dunker Ditch | 13.66 | 1.17 | 1.31 | 0.00 | 6 | | 05120106110080 | Big Monon Ditch-Antrim Outlet/Stein Ditch | 13.25 | 1.57 | 0.07 | 0.00 | 6 | | 05120106110090 | Mosley Ditch-Mosley Branch | 18.97 | 0.63 | 0.64 | 0.00 | 6 | | 05120106110100 | Big Monon Ditch-Pelsey Ditch | 18.58 | 0.28 | 1.52 | 0.00 | 6 | | 05120106110110 | Big Monon Ditch-Outlet | 18.17 | 4.23 | 0.03 | 0.00 | 6 | | 05120106110120 | Hill Ditch | 17.21 | 0.50 | 0.01 | 0.00 | 6 | | 05120106110130 | Big Monon Creek-Brown Ditch | 22.47 | 2.81 | 0.15 | 0.00 | 6 | | 05120106120010 | McKillip Ditch-McKillip Branch Ditch | 16.09 | 0.99 | 0.00 | 0.00 | 5 | | 05120106120020 | McKillip Ditch-Kesler Ditch | 13.61 | 1.33 | 0.23 | 0.00 | 5 | | 05120106120030 | McKillip Ditch-Monon | 18.33 | 4.09 | 3.46 | 0.00 | 5 | | 05120106120040 | Hoagland Ditch-Headwaters | 13.88 | 0.27 | 0.01 | 0.00 | 1 | | 05120106120050 | Hollingsworth Ditch | 19.24 | 0.12 | 0.16 | 0.00 | 1 | | 05120106120060 | Hoagland Ditch-Winters Ditch | 20.33 | 0.43 | 1.23 | 0.00 | 5 | | 05120106120070 | Hoagland Ditch-Minch Ditch | 14.95 | 0.82 | 0.00 | 0.00 | 5 | | 05120106120080 | Hoagland Ditch-Lake Shafer | 10.92 | 4.13 | 1.42 | 0.00 | 5 | | 05120106120090 | Honey Creek-Headwaters (White) | 19.55 | 0.99 | 0.01 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|------|-------|------------|--------| | 05120106120100 | Fraser Ditch | 12.53 | 2.64 | 1.91 | 0.00 | 5 | | 05120106120110 | Honey Creek-Lake Shafer Dam | 10.28 | 4.05 | 1.15 | 0.00 | 5 | | 05120106130010 | Lake Shafer-Carnahan/Timmons Ditches | 23.62 | 3.74 | 1.01 | 0.00 | 5 | | 05120106130020 | Lake Shafer-Keans Creek-Burgett Ditch | 22.04 | 2.46 | 0.92 | 0.00 | 5 | | 05120106140010 | Pike Creek (White) | 29.76 | 0.53 | 0.21 | 0.00 | 5 | | 05120106140020 | Tippecanoe River-Lake Freeman | 30.04 | 8.91 | 7.40 | 0.00 | 5 | | 05120106150010 | Big Creek-Bell Ditch | 26.41 | 0.46 | 0.07 | 0.15 | 1 | | 05120106150020 | Big Creek-Dorsey/Dieter Ditches | 23.61 | 0.35 | 0.16 | 0.00 | 5 | | 05120106150030 | Big Creek-Outlet | 15.64 | 1.66 | 0.01 | 0.00 | 5 | | 05120106150040 | Spring Creek-Chalmers/Enge Ditch | 21.65 | 0.79 | 0.52 | 0.00 | 5 | | 05120106150050 | Tippecanoe River-Main Stem | 16.77 | 7.14 | 0.38 | 0.00 | 5 | | 05120106150060 | Rayman Ditch/Myers Ditch | 20.63 | 0.28 | 0.30 | 0.00 | 5 | | 05120106150070 | Moots Creek-Chilton Ditch | 13.84 | 0.72 | 1.15 | 0.00 | 5 | | 05120106150080 | Moots Creek-Tippecanoe River Outlet | 19.22 | 2.41 | 1.28 | 0.00 | 5 | | 05120107010010 | Grassy Fork Ditch-Harper Ditch | 24.33 | 0.89 | 0.07 | 0.00 | 4 | | 05120107010020 | Middle Fork Ditch | 25.41 | 0.64 | 0.09 | 0.00 | 4 | | 05120107010030 | Mud Creek-Headwater (Tipton) | 16.29 | 1.46 | 0.77 | 0.00 | 4 | | 05120107010040 | Mud Creek-North Creek | 14.52 | 1.13 | 0.18 | 0.00 | 4 | | 05120107010050 | Turkey Creek-Headwaters (Tipton) | 19.55 | 0.31 | 1.94 | 0.00 | 4 | | 05120107010060 | Turkey Creek-Askren/Round Prairie Ditches | 23.97 | 0.51 | 1.32 | 0.00 | 4 | | 05120107010070 | Wildcat Creek-Mud Creek-Irwin Creek | 21.66 | 1.75 | 0.08 | 0.00 | 4 | | 05120107010080 | Wildcat Creek-Jerome | 21.86 | 1.95 | 2.23 | 0.00 | 4 | | 05120107010090 | Wildcat Creek-Kokomo Reservoir #2 Dam | 10.83 | 7.46 | 2.50 | 0.00 | 4 | | 05120107010100 | Wildcat Creek-Stahl/Cannon Goyer Ditches | 25.98 | 1.67 | 29.66 | 0.00 | 4 | | 05120107010110 | Kokomo Creek-Headwaters | 24.90 | 1.89 | 0.81 | 0.00 | 4 | | 05120107010120 | Kokomo Creek-Lower | 11.63 | 1.87 | 29.58 | 0.00 | 4 | | 05120107020010 | Wildcat Creek-Kitty Run/Edwards Ditch | 19.97 | 3.78 | 16.93 | 0.00 | 4 | | 05120107020020 | Little Wildcat Creek-East & West Forks | 18.35 | 2.25 | 5.20 | 0.00 | 4 | | 05120107020030 | Little Wildcat Creek-Lower | 16.55 | 2.43 | 3.17 | 0.00 | 4 | | 05120107020040 | West Honey Creek-Walnut Fork | 13.46 | 0.64 | 1.69 | 0.00 | 4 | | 05120107020050 | Wildcat Creek-Honey Creek | 13.55 | 2.34 | 1.25 | 0.00 | 4 | | 05120107020060 | Wildcat Creek-Dearinger Ditch-Shanghai | 17.07 | 1.79 | 0.40 | 0.00 | 4 | | 05120107020070 | Wildcat Creek-Petes Run | 16.04 | 1.31 | 0.80 | 0.00 | 4 | | 05120107020080 | Wildcat Creek-Hurricane Creek | 18.40 | 2.68 | 0.52 | 0.00 | 4 | | 05120107020000 | Wildcat Creek-Cutler to Owasco | 20.76 | 2.10 | 0.16 | 0.00 | 4 | | 05120107020100 | Wildcat Creek-Pyrmont | 23.33 | 2.13 | 0.37 | 0.00 | 4 | | 05120107020100 | Middle Fork Wildcat Creek-Harness Ditch | 23.20 | 0.49 | 0.01 | 0.00 | 4 | | 05120107030010 | Middle Fork Wildcat Creek-Robertson Branch | 18.74 | 0.56 | 0.05 | 0.00 | 4 | | 05120107030020 | Middle Fork Wildcat Creek-Rossville | 16.78 | 1.21 | 1.12 | 0.00 | 4 | | 02120107030030 | 1.110010 1 Olk Wildow Crook Robb villo | 10.70 | 1.21 | 1.12 | 0.00 | • | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 05120107030040 | Campbells Run-Headwaters (us Rossville) | 18.31 | 0.83 | 0.23 | 0.00 | 4 | | 05120107030050 | Campbells Run-Cripe Run | 13.28 | 0.85 | 1.46 | 0.00 | 4 | | 05120107030060 | Middle Fork Wildcat Creek-Hog Run | 20.11 | 1.16 | 0.54 | 0.00 | 4 | | 05120107030070 | Middle Fork Wildcat Creek-Pettit | 10.57 | 1.76 | 0.05 | 0.00 | 4 | | 05120107040010 | South Fork Wildcat Creek-Talbert Ditch | 20.45 | 0.54 | 0.62 | 0.00 | 4 | | 05120107040020 | South Fork Wildcat Creek-Michigantown | 21.56 | 1.25 | 0.74 | 0.00 | 4 | | 05120107040030 | Prairie Creek (Clinton) | 26.80 | 0.51 | 8.62 | 0.00 | 4 | | 05120107040040 | South Fork Wildcat Creek-Blinn Ditch | 13.06 | 2.33 | 9.26 | 0.00 | 4 | | 05120107040050 | Kilmore Creek-Shanty Creek | 16.46 | 1.09 | 0.03 | 0.00 | 4 | | 05120107040060 | Swamp Creek | 17.28 | 0.97 | 1.08 | 0.00 | 4 | | 05120107040070 | Kilmore Creek-Stump Ditch | 16.54 | 0.42 | 0.62 | 0.00 | 4 | | 05120107040080 | Kilmore Creek-SR 29 to Kilmore | 12.23 | 2.33 | 0.01 | 0.00 | 4 | | 05120107040090 | Kilmore Creek-Boyles Ditch | 14.97 | 1.50 | 0.04 | 0.00 | 4 | | 05120107040100 | South Fork Wildcat Creek-Spring Creek-Lick Run | 16.93 | 0.90 | 1.94 | 0.00 | 4 | | 05120107040110 | South Fork Wildcat Creek-Mulberry | 20.81 | 1.85 | 0.98 | 0.00 | 4 | | 05120107040120 | Lauramie Creek | 23.53 | 1.47 | 1.97 | 0.00 | 4 | | 05120107040130 | South Fork Wildcat Creek-Dayton | 22.33 | 2.35 | 2.74 | 0.00 | 4 | | 05120107040140 | South Fork Wildcat Creek-Cary Camp | 7.06 | 1.46 | 3.36 | 0.00 | 4 | | 05120107050010 | Wildcat Creek-Dry Run | 14.02 | 3.64 | 15.28 | 0.00 | 4 | | | | | | | | | | 05120108010010 | Burnett Creek-Headwaters | 26.18 | 1.69 | 2.98 | 0.00 | 1 | | 05120108010020 | North Fork Burnett Creek-Brown Ditch | 18.10 | 2.31 | 1.36 | 0.00 | 1 | | 05120108010030 | Burnett Creek-Wabash R Bottoms | 10.25 | 5.59 | 3.04 | 0.00 | 1 | | 05120108010040 | Wabash River-Lafayette | 22.00 | 11.16 | 47.04 | 0.00 | 1 | | 05120108020010 | Lofland Ditch-Phillip Dewey/Stoddard Ditches | 22.77 | 0.45 | 0.89 | 0.00 | 1 | | 05120108020020 | Romney Fraley Ditch | 13.71 | 0.33 | 0.01 | 0.00 | 1 | | 05120108020030 | Wea Creek-Haywood/Kellerman Leaming Dt | 17.62 | 1.55 | 0.31 | 0.00 | 1 | | 05120108020040 | East Branch Wea Creek-Headwaters | 17.14 | 0.57 | 0.03 | 0.00 | 1 | | 05120108020050 | East Branch Wea Creek-Platt Ditch | 11.51 | 0.81 | 0.16 | 0.00 | 1 | | 05120108020060 | Wea Creek-Kenny Ditch | 23.72 | 3.03 | 1.39 | 0.00 | 1 | | 05120108020070 | Elliot Ditch | 18.55 | 1.40 | 21.62 | 0.00 | 1 | | 05120108020080 | Little Wea Creek | 33.39 | 1.85 | 0.22 | 0.00 | 1 | | 05120108020090 | Wea Creek-Outlet | 4.70 | 13.26 | 5.26 | 0.00 | 1 | | 05120108030010 | Wabash River-Jordan Creek | 15.66 | 8.38 | 3.95 | 0.00 | 1 | | 05120108030020 | Indian Creek (Tippecanoe) | 29.62 | 4.90 | 4.28 | 0.00 | 1 | | 05120108030030 | Wabash River-Lost Creek | 26.30 | 6.36 | 0.01 | 0.00 | 1 | | 05120108030040 | Flint Creek-Flint Run | 21.81 | 2.11 | 0.03 | 0.00 | 1 | |
05120108030050 | Wabash River-Flint Creek/Grindstone Creek | 23.81 | 5.25 | 0.29 | 0.00 | 1 | | 05120108030060 | Little Pine Creek-McFarland/Otterbein Ditches | 20.59 | 0.83 | 1.17 | 0.00 | 1 | | 05120108030070 | Little Pine Creek-Armstrong Creek | 20.94 | 3.73 | 0.02 | 0.00 | 1 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|------|------------|--------| | 05120108030080 | Little Pine Creek-Peterson Ditch | 10.48 | 4.24 | 0.16 | 0.00 | 1 | | 05120108030090 | Wabash River-Independence | 28.54 | 7.22 | 0.18 | 0.00 | 1 | | 05120108030100 | Kickapoo Creek-Headwaters | 23.82 | 0.77 | 0.01 | 0.00 | 1 | | 05120108030110 | Kickapoo Creek-West Fork | 17.35 | 3.40 | 1.97 | 0.00 | 1 | | 05120108040010 | Big Pine Creek-Roudebush Ditch | 17.58 | 0.26 | 0.31 | 0.00 | 1 | | 05120108040020 | Big Pine Creek-Miller Ditch | 15.47 | 0.45 | 0.00 | 0.00 | 1 | | 05120108040030 | Big Pine Creek Ditch | 15.30 | 0.21 | 0.02 | 0.00 | 1 | | 05120108040040 | Big Pine Creek-Owens Ditch | 14.23 | 0.40 | 0.00 | 0.00 | 1 | | 05120108040050 | Big Pine Creek-Greenwood Ditch | 13.76 | 0.55 | 0.00 | 0.00 | 1 | | 05120108040060 | Little Pine Creek | 15.71 | 0.23 | 0.00 | 0.00 | 1 | | 05120108040070 | Big Pine Creek-Brumm Ditch | 17.21 | 0.71 | 0.25 | 0.00 | 1 | | 05120108040080 | Big Pine Creek-Darby Ditch | 18.39 | 2.33 | 0.10 | 0.00 | 1 | | 05120108040090 | Harrington Creek | 20.08 | 0.84 | 0.05 | 0.00 | 1 | | 05120108040100 | Brown Ditch (Oxford) | 18.51 | 0.39 | 1.86 | 0.00 | 1 | | 05120108040110 | Big Pine Creek-Pine Village | 20.20 | 5.73 | 0.32 | 0.00 | 1 | | 05120108040120 | Big Pine Creek-North Trib (Rainsville) | 7.38 | 1.64 | 0.06 | 0.00 | 1 | | 05120108050010 | Mud Pine Creek-Headwaters | 18.75 | 0.15 | 2.24 | 0.00 | 1 | | 05120108050020 | Mud Pine Creek-Seamons Ditch | 22.54 | 0.23 | 0.59 | 0.00 | 1 | | 05120108050030 | Mud Pine Creek-Goose Creek | 26.32 | 0.85 | 1.26 | 0.00 | 1 | | 05120108050040 | Mud Pine Creek-Brisco | 29.01 | 1.75 | 0.37 | 0.00 | 1 | | 05120108060010 | Big Pine Creek-Carbondale | 13.24 | 4.26 | 0.16 | 0.00 | 1 | | 05120108060020 | Fall Creek (Warren) | 12.47 | 1.95 | 0.38 | 0.00 | 1 | | 05120108060030 | Big Pine Creek-Kramer | 11.25 | 8.40 | 0.21 | 0.00 | 1 | | 05120108070010 | Wabash River-Fall Branch | 23.15 | 6.38 | 4.86 | 0.00 | 1 | | 05120108070020 | Shawnee Creek-Headwaters (Fountain) | 37.15 | 0.97 | 0.00 | 0.00 | 1 | | 05120108070030 | Shawnee Creek-Kell Dt/Little Shawnee Creek | 27.15 | 3.06 | 0.29 | 0.00 | 1 | | 05120108080010 | Wabash River-Rock Creek | 23.15 | 7.05 | 1.25 | 0.00 | 1 | | 05120108080020 | Wabash River-Bear Creek | 18.45 | 7.85 | 0.22 | 0.00 | 1 | | 05120108080030 | Redwood Creek-Foster Branch | 20.27 | 0.48 | 0.64 | 0.00 | 1 | | 05120108080040 | Wabash River-Raccoon Creek (lower) | 19.83 | 10.28 | 0.52 | 0.00 | 1 | | 05120108080050 | Opossum Run | 21.71 | 5.73 | 0.49 | 0.00 | 1 | | 05120108080060 | Wabash River-Mud Run/Mallory Branch | 17.92 | 6.35 | 2.27 | 0.00 | 1 | | 05120108090010 | Wabash River-South Covington | 13.60 | 13.48 | 3.26 | 0.00 | 1 | | 05120108090020 | Spring Creek (Vermillion) | 30.48 | 3.93 | 0.44 | 0.00 | 1 | | 05120108090030 | Jordan Creek (Vermillion) | 18.60 | 1.72 | 0.79 | 0.00 | 1 | | 05120108090040 | Wabash River-Perrysville/Collett Pond | 17.33 | 15.86 | 0.60 | 0.00 | 1 | | 05120108100010 | North Fork Coal Creek-Joseph Ludlow Ditch | 20.54 | 1.05 | 0.20 | 0.00 | 1 | | 05120108100020 | North Fork Coal Creek-Lower | 22.97 | 1.28 | 0.43 | 0.00 | 1 | | 05120108100030 | Turkey Dun Mellett | 18.39 | 1.08 | 0.62 | 0.00 | 1 | | 05120108100040 | Turkey Run-Mellott | 10.39 | 1.00 | 0.02 | 0.00 | 1 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|------|------------|--------| | 05120108100050 | Coal Creek-Dry Run | 24.06 | 3.71 | 2.30 | 0.00 | 1 | | 05120108100060 | East Fork Coal Creek-Headwaters | 18.44 | 1.64 | 1.38 | 0.00 | 1 | | 05120108100070 | East Fork Coal Creek-East Hillsboro | 24.20 | 2.31 | 0.52 | 0.00 | 1 | | 05120108100080 | East Fork Coal Creek-West Hillsboro | 21.93 | 3.44 | 0.63 | 0.00 | 1 | | 05120108110010 | Coal Creek-Cooper Chapel | 15.37 | 8.25 | 0.25 | 0.00 | 1 | | 05120108110020 | Graham Creek-Mud Creek | 24.72 | 3.05 | 0.14 | 0.00 | 1 | | 05120108110030 | Prairie Creek (Fountain) | 24.70 | 3.85 | 0.01 | 0.00 | 1 | | 05120108110040 | Coal Creek-Coal Creek(town)/Lodi | 29.31 | 6.84 | 0.17 | 0.00 | 1 | | 05120108120010 | Mill Creek-Lake Dam (Fountain) | 11.61 | 5.01 | 0.12 | 0.00 | 1 | | 05120108120020 | Mill Creek-Kingman Tributary | 20.08 | 4.02 | 0.44 | 0.00 | 1 | | 05120108140010 | Wabash River-Dry Branch | 16.16 | 11.87 | 2.11 | 0.00 | 1 | | 05120108140030 | Little Vermillion River-Yankee Branch (ILL) | 0.34 | 2.41 | 0.00 | 0.00 | 1 | | 05120108140040 | Little Vermillion River-Horseshoe Bend | 8.96 | 7.68 | 0.00 | 0.00 | 1 | | 05120108140050 | Johnathan Creek | 10.82 | 2.68 | 0.00 | 0.00 | 1 | | 05120108140060 | Little Vermillion River-Newport-Wabash Bottoms | 27.46 | 8.08 | 1.38 | 0.00 | 1 | | 05120108150010 | Wabash River-Montezuma | 16.20 | 8.09 | 2.00 | 0.00 | 1 | | 05120108150020 | Wabash River-Little Raccoon Creek | 21.49 | 4.41 | 2.75 | 0.00 | 1 | | 05120108160010 | Big Raccoon Creek-Headwaters | 27.37 | 0.52 | 0.62 | 0.00 | 4 | | 05120108160020 | Big Raccoon Creek-New Ross | 18.96 | 0.10 | 0.89 | 0.00 | 4 | | 05120108160030 | Big Raccoon Creek-Little Raccoon Creek | 15.27 | 0.82 | 2.63 | 0.00 | 4 | | 05120108160040 | Haw Creek-Lick Creek-Muddy Run | 27.89 | 0.18 | 0.24 | 0.00 | 4 | | 05120108160050 | Cornstalk Creek | 20.18 | 0.25 | 0.03 | 0.00 | 4 | | 05120108160060 | Big Raccoon Creek-Cline Creek | 16.43 | 0.36 | 1.58 | 0.00 | 4 | | 05120108160070 | Big Raccoon Creek-Gage Station | 14.56 | 0.69 | 0.01 | 0.00 | 4 | | 05120108160080 | North Ramp Creek | 17.77 | 0.19 | 0.05 | 0.00 | 4 | | 05120108160090 | Ramp Creek-South Ramp Creek | 15.23 | 0.39 | 0.00 | 0.00 | 4 | | 05120108160100 | Big Raccoon Creek-Byrd Branch | 18.56 | 0.50 | 0.07 | 0.00 | 4 | | 05120108160110 | Big Raccoon Creek-Mansfield Reservoir | 23.00 | 11.59 | 0.49 | 0.00 | 4 | | 05120108170010 | Big Raccoon Creek-Ferndale | 9.11 | 4.02 | 0.02 | 0.00 | 1 | | 05120108170020 | Rocky Fork Creek-Little Rocky Fork Creek | 22.36 | 0.58 | 0.03 | 0.00 | 1 | | 05120108170030 | Big Raccoon Creek-Strangers Creek | 20.53 | 4.82 | 0.06 | 0.00 | 1 | | 05120108170040 | Big Raccoon Creek-Cox Ditch #1 | 24.18 | 5.54 | 0.70 | 0.00 | 1 | | 05120108180010 | Little Raccoon Creek-Demeree Creek | 23.16 | 3.15 | 0.86 | 0.00 | 4 | | 05120108180020 | Little Raccoon Creek-Moore Lake/Guion | 12.38 | 3.79 | 0.14 | 0.00 | 4 | | 05120108180030 | South Fork Little Raccoon Creek | 28.75 | 2.13 | 0.64 | 0.00 | 4 | | 05120108180040 | Little Raccoon Creek-Judson/SE Trib | 22.00 | 3.85 | 0.33 | 0.00 | 1 | | 05120108180050 | Little Raccoon Creek-Sand Cr/Leatherwood Br | 18.36 | 4.28 | 0.25 | 0.00 | 1 | | 05120108180060 | Williams Creek-Molasses Creek | 15.38 | 3.85 | 4.52 | 0.00 | 1 | | 05120108180070 | Little Raccoon Creek-Sunderland Branch | 20.50 | 5.85 | 0.05 | 0.00 | 1 | | 05120108180080 | Eithe Maccoon Creek Banderiana Branen | | | 0.05 | 0.00 | 1 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|-------|------------|--------| | 05120108190010 | Big Raccoon Creek-Rock Run | 18.17 | 5.68 | 1.46 | 0.00 | 1 | | 05120108190020 | Big Raccoon Creek-Mecca | 17.17 | 7.49 | 0.41 | 0.00 | 1 | | 05120108190030 | Leatherwood Creek-Cat Creek | 16.43 | 2.22 | 1.33 | 0.00 | 1 | | 05120108190040 | Leatherwood Creek-Rocky Run | 15.66 | 5.29 | 0.02 | 0.00 | 1 | | 05120108190050 | Big Raccoon Creek-Wabash Bottoms | 6.45 | 5.54 | 0.02 | 0.00 | 1 | | 05120108200010 | Wabash River-Summit Grove | 10.30 | 12.47 | 1.67 | 0.00 | 1 | | 05120108200020 | Norton Creek | 25.66 | 2.56 | 0.30 | 0.00 | 1 | | 05120108200030 | Wabash River-Feather Creek | 8.48 | 3.58 | 9.70 | 0.00 | 1 | | 05120108200040 | Wabash River-Lyford Dike & Levee/Asso Ditch | 13.27 | 11.76 | 8.16 | 0.00 | 1 | | 05120109080010 | Jordan Creek-Leak Ditch | 21.81 | 0.11 | 0.04 | 0.00 | 1 | | 05120109080020 | Jordan Creek-Little Creek | 21.04 | 0.14 | 0.11 | 0.00 | 1 | | 05120109080030 | Jordan Creek-Pence | 8.56 | 0.37 | 0.26 | 0.00 | 1 | | 05120109080040 | Jordan Creek-South Trib (ILL) | 0.55 | 0.00 | 0.06 | 0.00 | 1 | | 05120109080050 | Middle Branch-North Trib (Heaton | 7.21 | 0.02 | 0.00 | 0.00 | 1 | | 05120109090010 | Leuck Ditch-Headwaters | 12.86 | 0.12 | 0.55 | 0.00 | 1 | | 05120109090020 | Lueck Ditch-Ambia (state line) | 18.13 | 0.08 | 0.56 | 0.00 | 1 | | 05120109090030 | Lueck Ditch-Cheneyville (ILL) | 1.11 | 0.00 | 3.24 | 0.00 | 1 | | 05120109100010 | Stony Creek-Headwaters (ILL) | 8.67 | 0.05 | 0.47 | 0.00 | 1 | | 05120109100020 | Stony Creek-Iliana | 3.31 | 0.04 | 4.00 | 0.00 | 1 | | 05120109100050 | Vermillion River-White Branch | 1.95 | 6.23 | 0.02 | 0.00 | 1 | | 05120109100060 | Coal Branch (Vermillion) | 10.27 | 2.73 | 0.17 | 0.00 | 1 | | 05120109100070 | Vermillion River-Whipperwill Branch | 20.28 | 6.72 | 1.35 | 0.00 | 1 | | 05120110010010 | Sugar Creek-Mallott Ditch | 15.70 | 0.63 | 0.02 | 0.00 | 4 | | 05120110010020 | Stowers Ditch-Stoker Ditch | 14.67 | 0.59 | 0.12 | 0.00 | 4 | | 05120110010030 | Sugar Creek-Gangwer/McClamrock Ditches | 18.00 | 0.63 | 1.20 | 0.00 | 4 | | 05120110010040 | Scott Wincoup Ditch | 14.63 | 0.67 | 0.22 | 0.00 | 4 | | 05120110010050 | Mud Creek-Headwaters (Boone) | 15.46 | 0.71 | 0.17 | 0.00 | 4 | | 05120110010060 | Sugar Creek-Mud Creek(lower) | 13.04 | 0.88 | 0.01 | 0.00 | 4 | | 05120110010070 | Sugar Creek-Davis/Barnes Ditch | 12.12 | 1.39 | 0.07 | 0.00 | 4 | | 05120110010080 | Browns Wonder Creek-Ross Ditch |
15.53 | 0.43 | 0.01 | 0.00 | 4 | | 05120110010090 | Sugar Creek-Browns Wonder Creek(lower) | 13.94 | 1.59 | 0.07 | 0.00 | 4 | | 05120110010100 | Reagan Run | 16.91 | 0.43 | 0.00 | 0.00 | 4 | | 05120110010110 | Sugar Creek-Spring Creek | 22.46 | 2.09 | 0.80 | 0.00 | 4 | | 05120110010120 | Sugar Creek-Brush Creek | 16.19 | 1.27 | 0.36 | 0.00 | 4 | | 05120110020010 | Prairie Creek-Sanitary Ditch | 22.17 | 0.95 | 10.53 | 0.00 | 4 | | 05120110020020 | Prairie Creek-Northfield Village trib | 14.41 | 1.03 | 8.40 | 0.00 | 4 | | 05120110020030 | Prairie Creek-Deer Creek | 12.73 | 0.81 | 0.74 | 0.00 | 4 | | 05120110020040 | Wolf Creek-Dixon Creek | 25.36 | 0.68 | 0.07 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|------|-------|------------|--------| | 05120110020050 | Sugar Creek-Goldsberry Creek | 17.65 | 2.04 | 2.19 | 0.00 | 4 | | 05120110020060 | Sugar Creek-Withe Creek | 17.01 | 1.89 | 1.56 | 0.00 | 4 | | 05120110020070 | Sugar Creek-Hazel Creek | 25.25 | 0.97 | 0.91 | 0.00 | 4 | | 05120110030010 | Little Potato Creek-Headwaters | 18.20 | 0.47 | 0.45 | 0.00 | 4 | | 05120110030020 | Little Potato Creek-Lower (Colfax) | 15.91 | 1.37 | 0.32 | 0.00 | 4 | | 05120110030030 | Bowers Creek | 18.60 | 0.61 | 0.03 | 0.00 | 4 | | 05120110030040 | Lye Creek Drain | 17.00 | 0.20 | 0.00 | 0.00 | 4 | | 05120110030050 | Lye Creek | 9.23 | 2.00 | 0.00 | 0.00 | 4 | | 05120110040010 | Sugar Creek-Garfield | 12.44 | 1.64 | 0.27 | 0.00 | 4 | | 05120110040020 | Little Sugar Creek-Little Creek | 25.25 | 0.66 | 0.17 | 0.00 | 4 | | 05120110040030 | Little Sugar Creek-Needham Booher Ditch | 20.16 | 1.32 | 0.60 | 0.00 | 4 | | 05120110040040 | Walnut Fork Sugar Creek-Headwaters | 14.82 | 0.40 | 0.42 | 0.00 | 4 | | 05120110040050 | Walnut Fork Sugar Creek-Mace | 18.75 | 0.97 | 1.37 | 0.00 | 4 | | 05120110040060 | Walnut Fork Sugar Creek-Main Stem | 14.13 | 1.04 | 0.92 | 0.00 | 4 | | 05120110050010 | Sugar Creek-Dry Branch | 14.57 | 1.04 | 26.01 | 0.00 | 4 | | 05120110050020 | Black Creek-Headwaters (Montgomery) | 17.95 | 0.29 | 0.35 | 0.00 | 4 | | 05120110050030 | Black Creek-Liberty Chapel Trib | 16.89 | 0.75 | 1.73 | 0.00 | 4 | | 05120110050040 | Sugar Creek-Mill Creek | 22.54 | 1.19 | 0.74 | 0.00 | 4 | | 05120110050050 | Offield Creek | 19.21 | 0.21 | 0.13 | 0.00 | 4 | | 05120110050060 | Sugar Creek-Rattlesnake Creek | 14.41 | 0.64 | 2.55 | 0.00 | 4 | | 05120110050070 | Sugar Creek-Karnes Creek | 20.36 | 3.20 | 0.52 | 0.00 | 4 | | 05120110050080 | Indian Creek (Montgomery) | 25.25 | 0.58 | 0.00 | 0.00 | 4 | | 05120110050090 | Sugar Creek-Welchel Branch | 14.92 | 4.94 | 0.02 | 0.00 | 4 | | 05120110050100 | Sugar Creek-Keller Branch | 16.44 | 5.77 | 0.20 | 0.00 | 4 | | 05120110060010 | Sugar Mill Creek-Headwaters | 14.74 | 1.83 | 0.04 | 0.00 | 4 | | 05120110060020 | Sugar Mill Creek-North Trib (Wooly Corner) | 7.65 | 2.44 | 0.04 | 0.00 | 4 | | 05120110060030 | Stillwater Creek | 12.32 | 2.31 | 0.15 | 0.00 | 4 | | 05120110060040 | Sugar Mill Creek-Wolf/Buffalo Creeks | 19.52 | 2.89 | 0.13 | 0.00 | 4 | | 05120110060050 | Sugar Mill Creek-Panther Creek | 10.53 | 6.35 | 0.05 | 0.00 | 4 | | 05120110060060 | Sugar Mill Creek-Green Creek | 11.25 | 3.87 | 0.01 | 0.00 | 4 | | 05120110060070 | Sugar Creek-Roaring Creek | 12.47 | 4.35 | 0.91 | 0.00 | 4 | | 05120110060080 | Rush Creek-East/West Forks | 16.26 | 3.29 | 0.64 | 0.00 | 4 | | 05120110060090 | Sugar Creek-Main Stem | 14.84 | 9.76 | 0.01 | 0.00 | 4 | | 05120111010110 | Salt Fork Crabapple Cr-Lick Run | 2.72 | 0.00 | 0.03 | 0.00 | 1 | | 05120111010110 | Crabapple Creek-Goose Creek | 8.70 | 0.16 | 2.36 | 0.00 | 1 | | 05120111020010 | Brouilletts Creek-Little Creek | 8.88 | 0.50 | 1.47 | 0.00 | 1 | | 05120111020010 | Brouilletts Creek-Blandford | 12.60 | 5.67 | 0.98 | 0.00 | 1 | | 05120111020030 | Coal Creek (Vermillion) | 4.97 | 7.13 | 0.84 | 0.00 | 1 | | 05120111020030 | Brouilletts Creek-Centenary/North Trib | 10.99 | 6.56 | 0.60 | 0.00 | 1 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|-------|------------|--------| | 05120111020050 | Brouilletts Creek-Gin Creek/N. Salt Creek | 19.96 | 8.42 | 2.08 | 0.00 | 1 | | 05120111030010 | Spring Creek (Parke) | 15.89 | 3.99 | 0.42 | 0.00 | 1 | | 05120111030020 | Otter Creek-Headwaters (Clay) | 15.75 | 1.53 | 3.00 | 0.00 | 11 | | 05120111030030 | Otter Creek-Waterworks Creek | 14.79 | 4.65 | 5.58 | 0.00 | 1 | | 05120111030040 | North Branch Otter CreekHeadwaters | 22.60 | 3.53 | 0.35 | 0.00 | 1 | | 05120111030050 | North Branch Otter Creek-Little Creek | 16.63 | 6.44 | 0.83 | 0.00 | 1 | | 05120111030060 | Sulphur Creek-South Trib (Stauton) | 23.08 | 4.49 | 3.51 | 0.00 | 1 | | 05120111030070 | Gundy Ditch | 18.28 | 1.43 | 1.28 | 0.00 | 1 | | 05120111030080 | Wabash River-Otter Creek-Main Stem | 15.76 | 13.30 | 10.65 | 0.00 | 1 | | 05120111040010 | Coal Creek-North Coal Creek | 14.80 | 1.61 | 0.50 | 0.00 | 1 | | 05120111040020 | Wabash River-Coal Creek-Outlet | 11.61 | 13.26 | 3.84 | 0.00 | 1 | | 05120111040030 | Lost Creek-South Fork | 14.17 | 5.92 | 8.25 | 0.00 | 1 | | 05120111040040 | Lost Creek-North Tributary | 11.98 | 7.67 | 28.93 | 0.00 | 1 | | 05120111040050 | Wabash River-above Gage (Terre Haute) | 9.21 | 33.29 | 11.92 | 0.00 | 1 | | 05120111050030 | Sugar Creek-Indian Creek(ILL) | 2.37 | 5.22 | 0.94 | 0.00 | 1 | | 05120111050040 | Sugar Creek-West Little Sugar Creek | 7.43 | 5.81 | 3.46 | 0.00 | 1 | | 05120111050050 | Sugar Creek-Little Sugar Creek | 18.40 | 8.86 | 6.57 | 0.00 | 1 | | 05120111050060 | Wabash River-Terre Haute Area | 11.95 | 17.28 | 61.47 | 0.00 | 1 | | 05120111060010 | Honey Creek-Headwaters | 18.86 | 8.35 | 1.63 | 0.00 | 1 | | 05120111060020 | Honey Creek-Stone Quarry Branch | 18.47 | 5.35 | 1.82 | 0.00 | 1 | | 05120111060030 | Little Honey Creek | 7.36 | 2.84 | 2.77 | 0.00 | 1 | | 05120111060040 | Honey Creek-Paint Mill Lake Tributary | 17.04 | 7.55 | 2.27 | 0.00 | 1 | | 05120111060050 | Honey Creek-Allendale | 10.32 | 4.14 | 11.39 | 0.00 | 1 | | 05120111060060 | Thompson Ditch (Vigo) | 13.77 | 2.60 | 30.19 | 0.00 | 1 | | 05120111060070 | Honey Creek-Wabash River Bottoms | 6.96 | 6.02 | 2.58 | 0.00 | 1 | | 05120111070030 | Clear Creek-Lower (Vigo) | 9.72 | 15.29 | 2.62 | 0.00 | 1 | | 05120111070040 | Wabash River-Hawks Creek | 8.26 | 14.42 | 1.69 | 0.00 | 1 | | 05120111070050 | Crooked Creek (Vigo) | 0.02 | 58.45 | 0.00 | 0.00 | 1 | | 05120111070060 | Wabash River-Ashmore Creek | 1.10 | 51.25 | 0.02 | 0.00 | 1 | | 05120111090010 | Sugar Creek | 0.21 | 54.92 | 0.00 | 0.00 | 1 | | 05120111090040 | Wabash River-Oxendine Bayou | 8.89 | 23.68 | 0.01 | 0.00 | 1 | | 05120111100010 | Hayworth Slough | 15.17 | 5.90 | 1.39 | 0.00 | 1 | | 05120111100020 | Prairie Creek-Headwaters (Vigo) | 22.32 | 2.73 | 0.60 | 0.00 | 1 | | 05120111100030 | Prairie Creek-Negro Ditch | 21.69 | 7.38 | 0.23 | 0.00 | 1 | | 05120111100040 | Prairie Creek-Lower (Vigo) | 13.96 | 20.99 | 0.72 | 0.00 | 1 | | 05120111100050 | Wabash River-Riverview | 7.86 | 16.32 | 0.39 | 0.00 | 1 | | 05120111120040 | Wabash River-Kelly Bayou | 8.77 | 20.17 | 0.01 | 0.00 | 1 | | 05120111130010 | Turman Creek-Thunderbird Lake | 24.50 | 2.23 | 1.66 | 0.00 | 1 | | 05120111130020 | Turman Creek-Hauger Creek | 10.98 | 4.01 | 0.08 | 0.00 | 1 | | 05120111130030 | Turman Creek-West Fork | 18.59 | 3.72 | 0.15 | 0.00 | 1 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 05120111130040 | Sugar Creek (Sullivan) | 14.00 | 2.06 | 0.08 | 0.00 | 1 | | 05120111130050 | Turman Creek-Dodds Bridge | 22.91 | 5.52 | 0.05 | 0.00 | 1 | | 05120111150010 | Wabash River-Clear Pond Outlet | 9.00 | 25.89 | 0.01 | 0.00 | 1 | | 05120111150020 | Turtle Creek-Turtle Creek Lake | 28.28 | 9.69 | 1.36 | 0.00 | 1 | | 05120111150030 | Wabash River-Turtle-Little Turtle Creeks | 11.58 | 12.07 | 0.06 | 0.00 | 1 | | 05120111150040 | Wabash River-Buzzard Pond | 10.49 | 11.33 | 0.12 | 0.00 | 1 | | 05120111150050 | Rogers Ditch | 18.73 | 2.46 | 0.05 | 0.00 | 1 | | 05120111160010 | Busseron Creek-Chowning Creek | 17.50 | 3.12 | 0.28 | 0.00 | 1 | | 05120111160020 | East Fork Busseron Creek-Hooker/Boston Cks | 12.64 | 3.84 | 0.22 | 0.00 | 1 | | 05120111160030 | Busseron Creek-West Fork Busseron Creek | 18.27 | 8.39 | 1.88 | 0.00 | 1 | | 05120111160040 | Busseron Creek-West Trib/Sulphur Creek | 19.27 | 14.49 | 1.19 | 0.00 | 1 | | 05120111160050 | Big Branch-Headwaters | 18.10 | 8.74 | 3.04 | 0.00 | 1 | | 05120111160060 | Big Branch-Mud Creek | 16.92 | 11.12 | 1.52 | 0.00 | 1 | | 05120111160070 | Busseron Creek-Kettle Creek | 20.08 | 18.37 | 2.27 | 0.00 | 1 | | 05120111160080 | Busseron Creek-Morrison Creek | 16.69 | 16.89 | 3.89 | 0.00 | 1 | | 05120111160090 | Buttermilk Creek | 20.85 | 8.98 | 1.73 | 0.00 | 1 | | 05120111160100 | Busseron Creek-Buck/Robbins Creeks | 20.24 | 3.66 | 7.13 | 0.00 | 1 | | 05120111160110 | Busseron Creek-Paxton/New Lebanon | 20.04 | 5.04 | 0.52 | 0.00 | 1 | | 05120111160120 | Middle Fork Creek (Sullivan) | 24.68 | 1.18 | 0.29 | 0.00 | 1 | | 05120111160130 | Busseron Creek-Tanyard Branch | 11.01 | 8.83 | 2.63 | 0.00 | 1 | | 05120111170010 | Wabash River-No Business Creek | 0.42 | 52.12 | 1.06 | 0.00 | 1 | | 05120111170020 | Wabash River-Sugar Creek-Sweet Creek | 1.51 | 59.47 | 0.15 | 0.00 | 1 | | 05120111170030 | Wabash River-Horseshoe Cutoff Trib | 0.02 | 77.56 | 0.00 | 0.00 | 1 | | 05120111180010 | Wabash River-Old Busseron Creek | 18.44 | 17.73 | 0.75 | 0.00 | 1 | | 05120111180020 | Lower Shaker Prairie Ditch | 23.72 | 1.71 | 1.07 | 0.00 | 1 | | 05120111190010 | Maria Creek-Headwaters | 27.30 | 1.09 | 0.38 | 0.00 | 1 | | 05120111190020 | Maria Creek-Tilley Creek |
22.14 | 1.68 | 0.34 | 0.00 | 1 | | 05120111190030 | Marsh Creek | 23.95 | 0.68 | 0.62 | 0.00 | 1 | | 05120111190040 | Maria Creek-Lower/Wabash River Bottoms | 23.77 | 8.80 | 0.49 | 0.00 | 1 | | 05120111200010 | Wabash River-Smalls Creek | 21.19 | 7.22 | 1.42 | 0.00 | 1 | | 05120111200020 | Kelso Creek-Snapp Creek | 23.78 | 2.20 | 5.43 | 0.00 | 1 | | 05120111200030 | Wabash River-Vincennes/Allison Dt #3 (ILL) | 6.18 | 9.38 | 13.47 | 0.00 | 1 | | | | | | | | | | 05120113010010 | Wabash River-England Ditch (ILL) | 1.81 | 44.68 | 0.12 | 0.00 | 1 | | 05120113010050 | Wabash River-Big Slough (ILL) | 1.05 | 53.74 | 0.36 | 0.00 | 1 | | 05120113010060 | Wabash River-Tributary in ILL | 0.72 | 51.59 | 0.34 | 0.00 | 1 | | 05120113020010 | City Ditch (Vincennes) | 10.36 | 4.37 | 9.92 | 0.00 | 1 | | 05120113020020 | Swan Pond Ditch | 29.24 | 2.23 | 8.12 | 0.00 | 1 | | 05120113020030 | River DeShee-Vieke Drainage System Ditch | 26.62 | 1.24 | 0.38 | 0.00 | 1 | | 05120113030010 | Wabash River-Catfish Bend | 5.86 | 16.50 | 0.06 | 0.00 | 1 | | | | | | | | | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---------------------------------------|-------|-------|------|------------|--------| | 05120113030030 | Wabash River-Grand Rapids | 2.14 | 16.36 | 0.00 | 0.00 | 1 | | 05120113040010 | Wabash River-Greathouse Creek (ILL) | 1.24 | 67.71 | 0.23 | 0.00 | 1 | | 05120113050010 | Brown Ditch-Skelton Creek | 21.58 | 0.40 | 0.70 | 0.00 | 1 | | 05120113050020 | Coffee Bayou-McCarty/Stormont Ditches | 34.58 | 30.51 | 5.12 | 0.00 | 1 | | 05120113050030 | Loefler Ditch | 11.19 | 0.29 | 0.99 | 0.00 | 1 | | 05120113050040 | Scott Ditch-Wabash River Bottoms | 24.29 | 9.42 | 0.11 | 0.00 | 1 | | 05120113060010 | Wabash River-Goose Pond Ditch | 10.77 | 36.00 | 0.23 | 0.00 | 1 | | 05120113080010 | Wabash River-French Creek (ILL) | 3.04 | 49.49 | 0.57 | 0.00 | 1 | | 05120113080020 | Big Bayou | 22.70 | 21.93 | 0.55 | 0.00 | 1 | | 05120113090010 | Black River-Headwaters | 14.72 | 0.23 | 1.09 | 0.00 | 1 | | 05120113090020 | Black River-Poseyville | 19.67 | 0.67 | 2.47 | 0.00 | 1 | | 05120113090030 | Higginbotham Ditch-Barren Creek | 19.82 | 0.95 | 0.60 | 0.00 | 1 | | 05120113090040 | Higginbotham Ditch-Blood Ditch | 11.86 | 1.94 | 0.06 | 0.00 | 1 | | 05120113090050 | Black River-Bethel Oil Field | 8.27 | 5.52 | 0.00 | 0.00 | 1 | | 05120113090060 | SE Tributary Black River | 9.93 | 0.72 | 1.15 | 0.00 | 1 | | 05120113090070 | Black River-Griffin | 7.13 | 9.37 | 1.09 | 0.00 | 1 | | 05120113100010 | Wabash River-Harmony Creek | 20.97 | 3.17 | 0.85 | 0.00 | 1 | | 05120113100020 | Fox River | 0.92 | 25.43 | 0.04 | 0.00 | 1 | | 05120113100030 | Wabash River-Rush Creek | 18.40 | 11.75 | 0.92 | 0.00 | 1 | | 05120113100040 | Wabash River-Browns Pond Ditch (ILL) | 8.40 | 28.90 | 0.19 | 0.00 | 1 | | 05120113100050 | Wabash River-Wabash Levee Ditch (ILL) | 0.25 | 76.75 | 0.00 | 0.00 | 1 | | 05120113110010 | Pond Flat Ditch-Headwaters | 19.57 | 1.13 | 1.31 | 0.00 | 1 | | 05120113110020 | Buente Creek-Maidlow Ditch | 12.78 | 0.91 | 1.28 | 0.00 | 1 | | 05120113110030 | Pond Flat Ditch-Jordan Creek | 15.80 | 1.91 | 0.84 | 0.00 | 1 | | 05120113110040 | Big Creek-Neuman Lateral | 15.35 | 1.89 | 1.21 | 0.00 | 1 | | 05120113110050 | Barr Creek | 14.06 | 1.46 | 1.19 | 0.00 | 1 | | 05120113110060 | Caney Creek (Posey) | 13.41 | 0.33 | 1.20 | 0.00 | 1 | | 05120113110070 | Big Creek-Blairsville (gage) | 12.97 | 1.87 | 0.93 | 0.00 | 1 | | 05120113110080 | Big Creek-Lick Creek | 24.28 | 3.12 | 0.81 | 0.00 | 1 | | 05120113110090 | Little Creek-Headwaters (Vanderburgh) | 19.73 | 1.77 | 4.89 | 0.00 | 1 | | 05120113110100 | Little Creek-Wolf Creek | 10.62 | 1.65 | 8.67 | 0.00 | 1 | | 05120113110110 | Neu Creek | 15.70 | 2.13 | 2.11 | 0.00 | 1 | | 05120113110120 | Little Creek-Lower | 16.46 | 3.24 | 0.23 | 0.00 | 1 | | 05120113110130 | Big Creek-McAdoo Creek | 18.30 | 0.95 | 0.13 | 0.00 | 1 | | 05120113110140 | Big Creek-above Solitude | 14.44 | 3.76 | 0.30 | 0.00 | 1 | | 05120113110150 | Big Creek-Indian Creek | 19.82 | 2.31 | 1.16 | 0.00 | 1 | | 05120113110160 | Big Creek-Alexander Creek | 12.70 | 6.04 | 0.29 | 0.00 | 1 | | 05120113120010 | Wabash River-Pitcher Ditch | 18.51 | 16.83 | 0.30 | 0.00 | 1 | | 05120113120020 | Wabash River-Greathouse Island | 15.06 | 24.78 | 0.04 | 0.00 | 1 | | 05120113130010 | Wabash River-Levy Slough | 17.96 | 12.42 | 0.05 | 0.00 | 1 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120113130020 | Hu_name Wabash River-Running/Yellowbank Sloughs | DA
9.24 | W%
30.44 | U%
0.01 | NonContrib
0.00 | Region | |--------------------------------|--|-------------------|--------------------|-------------------|--------------------|--------| | 03120113130020 | Wadash Rever Ramming Tenowoulk Bloaghs | 7.24 | 30.44 | 0.01 | 0.00 | 1 | | 05120201010010 | White River-Owl Creek | 20.99 | 1.08 | 0.01 | 0.00 | 4 | | 05120201010020 | White River-Peach Creek | 14.53 | 2.25 | 3.54 | 0.00 | 4 | | 05120201010030 | White River-Salt/Sugar Creeks | 15.13 | 0.87 | 7.19 | 0.00 | 4 | | 05120201010040 | White River-Eightmile Creek | 20.48 | 1.04 | 0.08 | 0.00 | 4 | | 05120201010050 | White River-Sparrow Creek | 17.73 | 1.48 | 2.01 | 0.00 | 4 | | 05120201010060 | Cabin Creek-Lamb Ditch | 25.87 | 1.77 | 0.05 | 0.00 | 4 | | 05120201010070 | Stoney Creek-Little Stoney Creek | 24.93 | 0.57 | 0.13 | 0.00 | 4 | | 05120201010080 | Little White River | 22.80 | 1.04 | 0.05 | 0.00 | 4 | | 05120201010090 | White River-Stoney Creek | 10.12 | 2.54 | 0.10 | 0.00 | 4 | | 05120201010100 | White River-Mud Creek | 19.00 | 1.50 | 4.50 | 0.00 | 4 | | 05120201010110 | Prairie Creek-Cunningham/Carmichael Ditches | 16.93 | 11.93 | 0.13 | 0.00 | 4 | | 05120201010120 | White River-Truitt Ditch | 18.40 | 1.09 | 7.65 | 0.00 | 4 | | 05120201010130 | White River-Muncie Creek | 13.41 | 1.51 | 22.61 | 0.00 | 4 | | 05120201020010 | Buck Creek-Little Buck Creek | 23.85 | 0.33 | 1.13 | 0.00 | 4 | | 05120201020020 | Buck Creek-Macedonia Creek | 25.13 | 0.88 | 16.85 | 0.00 | 4 | | 05120201020030 | Bell Creek-Bethel Brook | 17.70 | 0.67 | 0.86 | 0.00 | 4 | | 05120201020040 | Bell Creek-Williams Ditch | 15.29 | 0.77 | 0.38 | 0.00 | 4 | | 05120201020050 | Bell Creek-No Name Creek | 11.60 | 0.96 | 2.71 | 0.00 | 4 | | 05120201020060 | White River-Buck Creek (lower) | 13.71 | 1.87 | 37.16 | 0.00 | 4 | | 05120201030010 | White River-York Prairie Creek | 18.72 | 1.45 | 25.07 | 0.00 | 4 | | 05120201030020 | White River-Shoemaker Ditch (Delaware) | 21.75 | 1.78 | 5.57 | 0.00 | 4 | | 05120201030030 | White River-Turkey Creek | 18.40 | 2.12 | 23.33 | 0.00 | 4 | | 05120201040010 | Killbuck Creek-Mud Creek | 15.66 | 0.87 | 7.49 | 0.00 | 4 | | 05120201040020 | Killbuck Creek-Thruston Ditch | 13.04 | 1.16 | 0.32 | 0.00 | 4 | | 05120201040030 | Jakes Creek-Eagle Branch | 18.13 | 0.96 | 19.55 | 0.00 | 4 | | 05120201040040 | Killbuck Creek-Pleasant Run Creek | 11.14 | 0.73 | 1.75 | 0.00 | 4 | | 05120201040050 | Killbuck Creek-Moon/Pond Branches | 15.98 | 2.08 | 3.57 | 0.00 | 4 | | 05120201040060 | Little Killbuck Creek-Nelson Brook | 23.37 | 1.42 | 3.75 | 0.00 | 4 | | 05120201040070 | Killbuck Creek-Shady Run | 6.24 | 2.82 | 39.95 | 0.00 | 4 | | 05120201040080 | White River-Edgewood | 13.68 | 2.15 | 47.05 | 0.00 | 4 | | 05120201040090 | Indian Creek (Madison) | 18.79 | 1.13 | 1.42 | 0.00 | 4 | | 05120201040100 | White River-Perkinsville | 8.61 | 5.25 | 0.25 | 0.00 | 4 | | 05120201050010 | Pipe Creek-Yeager Finley Menard Ditch | 18.22 | 1.93 | 1.76 | 0.00 | 4 | | 05120201050020 | Pipe Creek-Richards Ditch/Stem Run | 15.92 | 1.45 | 0.13 | 0.00 | 4 | | 05120201050030 | Pipe Creek-Polecat Creek | 15.00 | 2.07 | 5.80 | 0.00 | 4 | | 05120201050040 | Pipe Creek-Alexandria Creek | 10.29 | 1.55 | 10.87 | 0.00 | 4 | | 05120201050050 | Mud Creek (Madison) | 21.60 | 3.29 | 3.76 | 0.00 | 4 | | 05120201050060 | Pipe Creek-Lilly Creek | 15.22 | 1.37 | 1.35 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 05120201050070 | Hu_name Pipe Creek-Plummer Brook | DA
16.61 | W%
1.67 | U%
0.77 | NonContrib
0.00 | Region 4 | |-----------------------------|---|--------------------|-------------------|-------------------|--------------------|----------| | 05120201050080 | Pipe Creek-Swanfelt Ditch | 17.59 | 0.82 | 4.78 | 0.00 | 4 | | 05120201050090 | Pipe Creek-Kirkthawenund Camp | 22.52 | 1.65 | 0.17 | 0.00 | 4 | | 05120201060010 | Duck Creek-Todd Ditch | 17.57 | 0.64 | 0.01 | 0.00 | 4 | | 05120201060020 | Duck Creek-Little Duck Creek | 20.19 | 1.55 | 15.53 | 0.00 | 4 | | 05120201060030 | Duck Creek-Polywog Creek | 22.48 | 0.85 | 0.51 | 0.00 | 4 | | 05120201060040 | Duck Creek-Lamberson Ditch | 16.13 | 1.44 | 0.62 | 0.00 | 4 | | 05120201060050 | Bear Creek-West Fork Bear Creek | 17.22 | 0.86 | 0.07 | 0.00 | 4 | | 05120201060060 | Duck Creek-Long Branch | 11.29 | 2.10 | 0.20 | 0.00 | 4 | | 05120201070010 | White River-Dyers Creek | 12.97 | 2.57 | 0.26 | 0.00 | 4 | | 05120201070020 | White River-Sugar Run | 12.51 | 3.09 | 2.08 | 0.00 | 4 | | 05120201070030 | White River-Mallory Granger Ditch | 19.55 | 2.72 | 7.37 | 0.00 | 4 | | 05120201070040 | Stony Creek-Headwaters | 15.48 | 1.39 | 2.20 | 0.00 | 4 | | 05120201070050 | Stony Creek-William Lock Dtich | 16.80 | 0.73 | 2.04 | 0.00 | 4 | | 05120201070060 | Stony Creek-William Lehr Ditch | 13.75 | 0.72 | 0.39 | 0.00 | 4 | | 05120201070070 | Stony Creek-North Trib (Noblesville) | 11.03 | 1.33 | 13.04 | 0.00 | 4 | | 05120201080010 | Cox Ditch-Christy/Kigin Ditches | 20.57 | 1.25 | 0.00 | 0.00 | 4 | | 05120201080020 | Prairie Creek-Rearce/McKinzie Ditches | 23.63 | 0.65 | 0.36 | 0.00 | 4 | | 05120201080030 | Cicero Creek-Dixon Creek-Crum Ditch | 17.18 | 1.37 | 0.37 | 0.00 | 4 | | 05120201080040 | Cicero Creek-Buck Creek-Campbell
Ditch | 18.52 | 0.99 | 3.51 | 0.00 | 4 | | 05120201080050 | Cicero Creek-Tobin Ditch | 13.55 | 1.89 | 5.86 | 0.00 | 4 | | 05120201080060 | Cicero Creek-Bacon Prairie Cr/Buscher Dt | 19.40 | 1.52 | 0.71 | 0.00 | 4 | | 05120201080070 | Cicero Creek-Weasel Creek | 21.40 | 2.55 | 3.22 | 0.00 | 4 | | 05120201080080 | Little Cicero Creek-Teter Branch | 20.82 | 1.48 | 1.33 | 0.00 | 4 | | 05120201080090 | Little Cicero Creek-Bennett Dt/Taylor Creek | 22.47 | 1.79 | 0.01 | 0.00 | 4 | | 05120201080100 | Hinkle Creek-Jones Ditch | 20.10 | 1.20 | 0.30 | 0.00 | 4 | | 05120201080110 | Morse Reservoir-Bear Slide Creek | 16.36 | 15.48 | 7.39 | 0.00 | 4 | | 05120201080120 | Cicero Creek-Sly Run | 11.29 | 3.81 | 3.43 | 0.00 | 4 | | 05120201090010 | White River-Shoemaker Ditch (Hamilton) | 14.77 | 3.52 | 11.06 | 0.00 | 4 | | 05120201090020 | White River-Vestal Ditch/Michener Ditch | 18.19 | 1.39 | 11.04 | 0.00 | 4 | | 05120201090030 | Cool Creek-Grassy Branch/Little Cool Creek | 23.61 | 0.97 | 26.44 | 0.00 | 4 | | 05120201090040 | White River-Carmel Creek | 20.72 | 3.19 | 39.41 | 0.00 | 4 | | 05120201090050 | White River-Haverstick Creek/Howland Dt | 17.69 | 5.87 | 65.73 | 0.00 | 4 | | 05120201090060 | Williams Creek | 22.18 | 0.54 | 18.76 | 0.00 | 4 | | 05120201090070 | Crooked Creek (Marion) | 19.77 | 0.67 | 53.14 | 0.00 | 4 | | 05120201090080 | White River-Broadripple | 14.91 | 5.45 | 58.62 | 0.00 | 4 | | 05120201100010 | Fall Creek-Honey Creek | 16.96 | 0.68 | 1.36 | 0.00 | 4 | | 05120201100020 | Fall Creek-Sugar Creek/Deer Creek | 15.61 | 0.48 | 1.05 | 0.00 | 4 | | 05120201100030 | Fall Creek-Mud Creek/Little Creek | 12.55 | 1.05 | 0.51 | 0.00 | 4 | | 05120201100040 | Sly Fork-Brandon Ditch | 17.71 | 0.46 | 3.55 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120201100050 | Hu_name
Fall Creek-Sugar Fork | DA
10.96 | W % 1.52 | U%
5.10 | NonContrib
0.00 | Region 4 | |--------------------------------|---|--------------------|-----------------|------------|--------------------|----------| | 05120201100060 | Fall Creek-Spring Branch | 13.73 | 1.02 | 6.99 | 0.00 | 4 | | 05120201100070 | Prairie Creek (Madison) | 14.93 | 1.67 | 26.88 | 0.00 | 4 | | 05120201100080 | Foster Branch | 15.77 | 0.81 | 4.19 | 0.00 | 4 | | 05120201100090 | Fall Creek-Pendleton to Lick Creek | 15.95 | 1.85 | 6.46 | 0.00 | 4 | | 05120201100100 | Lick Creek-Headwaters (Markleville) | 21.47 | 0.87 | 1.44 | 0.00 | 4 | | 05120201100110 | Lick Creek-Manifold/McFadden Ditches | 16.66 | 1.23 | 2.40 | 0.00 | 4 | | 05120201100120 | Fall Creek-Flatfork Creek | 11.92 | 0.48 | 7.25 | 0.00 | 4 | | 05120201100130 | Thorpe Creek (Geist Reservoir) | 9.57 | 0.74 | 1.58 | 0.00 | 4 | | 05120201100140 | Dry Branch (Geist Reservoir) | 7.65 | 0.15 | 12.74 | 0.00 | 4 | | 05120201100150 | Geist Reservoir-Bee Camp | 17.37 | 17.55 | 10.12 | 0.00 | 4 | | 05120201110010 | Indian Creek-Steele Ditch | 18.29 | 0.16 | 21.59 | 0.00 | 4 | | 05120201110020 | Fall Creek-Indian Lake/Lawrence Creek | 14.69 | 2.08 | 25.97 | 0.00 | 4 | | 05120201110030 | Mud Creek-Headwaters | 26.10 | 0.60 | 0.76 | 0.00 | 4 | | 05120201110040 | Mud Creek-Sand Creek | 16.72 | 0.98 | 9.61 | 0.00 | 4 | | 05120201110050 | Fall Creek-Devon Creek | 11.43 | 3.24 | 62.69 | 0.00 | 4 | | 05120201110060 | Fall Creek-Minnie Creek | 15.36 | 2.22 | 84.02 | 0.00 | 4 | | 05120201120010 | Eagle Creek-Dixon Branch | 16.38 | 0.71 | 1.86 | 0.00 | 4 | | 05120201120020 | Eagle Creek-Kreager Ditch | 12.07 | 1.26 | 0.16 | 0.00 | 4 | | 05120201120030 | Eagle Creek-Finley Creek | 10.37 | 1.11 | 0.51 | 0.00 | 4 | | 05120201120040 | Mounts Run-Neese Ditch | 15.89 | 0.56 | 0.09 | 0.00 | 4 | | 05120201120050 | Eagle Creek-Jackson Run | 18.74 | 0.37 | 4.46 | 0.00 | 4 | | 05120201120060 | Little Eagle Branch-Headwaters | 15.68 | 1.02 | 0.32 | 0.00 | 4 | | 05120201120070 | Little Eagle Branch-Woodruff Branch | 13.56 | 0.73 | 1.56 | 0.00 | 4 | | 05120201120080 | Eagle Creek-Long Branch/Irishman Run | 18.72 | 1.77 | 11.69 | 0.00 | 4 | | 05120201120090 | Fishback Creek (Eagle Creek Reservoir) | 20.86 | 0.75 | 1.21 | 0.00 | 4 | | 05120201120100 | Eagle Creek Reservoir-School Branch | 19.67 | 10.91 | 5.36 | 0.00 | 4 | | 05120201120110 | Eagle Creek-Dam to Little Eagle Creek | 15.63 | 1.99 | 48.28 | 0.00 | 4 | | 05120201120120 | Little Eagle Creek-Guion Creek | 13.64 | 0.35 | 46.01 | 0.00 | 4 | | 05120201120130 | Little Eagle Creek-Falcon Creek/Dry Run | 13.65 | 0.45 | 60.54 | 0.00 | 4 | | 05120201120140 | Eagle Creek-Neeld Ditch/Blue Lake | 5.28 | 0.94 | 78.81 | 0.00 | 4 | | 05120201130010 | Pogus Run | 8.87 | 0.77 | 84.93 | 0.00 | 4 | | 05120201130020 | White River-Indianapolis | 14.32 | 1.37 | 92.79 | 0.00 | 4 | | 05120201130030 | Pleasant Run-Michigan Street Sewer | 14.66 | 0.44 | 83.58 | 0.00 | 4 | | 05120201130040 | White River-Pleasant Run-Bean Creek | 12.45 | 3.92 | 78.01 | 0.00 | 4 | | 05120201130050 | Lick Creek-Headwaters (Beech Grove) | 10.77 | 0.42 | 48.65 | 0.00 | 4 | | 05120201130060 | Lick Creek-Beech Creek | 15.25 | 1.37 | 60.71 | 0.00 | 4 | | 05120201130070 | State Ditch | 10.72 | 0.08 | 67.14 | 0.00 | 4 | | 05120201130080 | White River-Hide Creek | 15.82 | 5.51 | 36.91 | 0.00 | 4 | | 05120201130090 | Little Buck Creek (Southport) | 17.28 | 0.49 | 44.62 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120201130100 | Hu_name White River-Mann Creek/Harness Ditch | DA
13.56 | W%
3.40 | U%
19.18 | NonContrib
0.00 | Region
4 | |-------------------------|--|--------------------|-------------------|--------------------|--------------------|-------------| | 05120201130100 | Pleasant Run Creek-Buffalo Creek | 23.59 | 0.43 | 50.70 | 0.00 | 4 | | 05120201130110 | Honey Creek-Turkey Pen Creek | 18.50 | 0.34 | 16.20 | 0.00 | 4 | | 05120201140020 | Goose Creek-Quack Branch | 12.09 | 0.30 | 5.66 | 0.00 | 4 | | 05120201140030 | White River-North Bluff/Bluff Creeks | 15.84 | 4.57 | 4.91 | 0.00 | 4 | | 05120201140040 | White River-Sinking Creek | 14.02 | 3.53 | 5.13 | 0.00 | 4 | | 05120201140050 | Crooked Creek-Banta Creek | 15.90 | 0.98 | 1.24 | 0.00 | 4 | | 05120201140060 | White River-North Trib(Centenary Church) | 7.08 | 2.26 | 0.92 | 0.00 | 4 | | 05120201140070 | North Prong Stotts Creek-Headwaters | 10.88 | 0.29 | 2.03 | 0.00 | 4 | | 05120201140080 | North Prong Stotts Creek-Henderson Creek | 10.92 | 0.69 | 0.12 | 0.00 | 4 | | 05120201140090 | South Prong Stotts Creek-Headwaters | 13.65 | 0.37 | 1.56 | 0.00 | 4 | | 05120201140100 | South Prong Stotts Creek-Kasts Creek | 9.26 | 0.45 | 0.12 | 0.00 | 4 | | 05120201140110 | South Prong Stotts Creek-Lost Creek | 10.73 | 0.52 | 0.08 | 0.00 | 4 | | 05120201140120 | Stotts Creek-Exchange | 4.53 | 0.72 | 0.01 | 0.00 | 4 | | 05120201140130 | White River-Henderson Bridge | 5.85 | 5.30 | 0.79 | 0.00 | 4 | | 05120201140140 | Clear Creek-East/West/Grassy Forks | 22.91 | 2.46 | 2.07 | 0.00 | 4 | | 05120201150010 | White Lick Creek-Wiley Thompson Ditch | 20.18 | 0.33 | 0.69 | 0.00 | 4 | | 05120201150020 | White Lick Creek-Beamon Ditch | 14.34 | 0.29 | 10.86 | 0.00 | 4 | | 05120201150030 | West Fork White Lick Creek-Hughes Branch | 23.44 | 0.20 | 2.46 | 0.00 | 4 | | 05120201150040 | White Lick Creek-Tilden | 22.09 | 0.62 | 9.17 | 0.00 | 4 | | 05120201150050 | White Lick Creek-Abner Creek | 15.45 | 0.80 | 5.47 | 0.00 | 4 | | 05120201150060 | Clarks Creek | 13.98 | 0.33 | 15.54 | 0.00 | 4 | | 05120201150070 | White Lick Creek-Plainfield | 14.91 | 2.73 | 14.76 | 0.00 | 4 | | 05120201150080 | West Fork White Lick Creek-Headwaters | 15.55 | 0.49 | 0.08 | 0.00 | 4 | | 05120201150090 | West Fork White Lick Creek-Thompson Creek | 13.23 | 0.46 | 3.69 | 0.00 | 4 | | 05120201150100 | West Fork White Lick Creek-Cosner Branch | 20.50 | 0.58 | 4.64 | 0.00 | 4 | | 05120201150110 | West Fork White Lick Creek-Main Stem | 13.96 | 0.77 | 1.09 | 0.00 | 4 | | 05120201150120 | McCracken Creek (White Lick Creek) | 20.94 | 0.49 | 3.09 | 0.00 | 4 | | 05120201150130 | White Lick Creek-Mooresville | 4.70 | 3.31 | 11.34 | 0.00 | 4 | | 05120201150140 | East Fork White Lick Creek-Headwaters | 23.09 | 0.53 | 21.87 | 0.00 | 4 | | 05120201150150 | East Fork White Lick Creek-Sterling Run | 14.29 | 0.58 | 9.57 | 0.00 | 4 | | 05120201150160 | East Fork White Lick Creek-Silon Creek | 14.36 | 0.62 | 12.44 | 0.00 | 4 | | 05120201150170 | White Lick Creek-Orchard Creek | 13.35 | 1.29 | 4.00 | 0.00 | 4 | | 05120201150180 | White Lick Creek-Monical Branch | 11.69 | 1.64 | 5.39 | 0.00 | 4 | | 05120201160010 | White River-Centerton | 6.98 | 3.86 | 2.00 | 0.00 | 4 | | 05120201160020 | Sycamore Creek | 18.69 | 1.55 | 3.42 | 0.00 | 4 | | 05120201160030 | White River-Highland Creek | 8.01 | 0.40 | 0.31 | 0.00 | 4 | | 05120201160040 | Lambs Creek-Patton Lake | 15.08 | 1.60 | 0.62 | 0.00 | 4 | | 05120201160050 | Lambs Creek-Goose Creek | 17.38 | 0.47 | 0.10 | 0.00 | 4 | | 05120201160060 | White River-Martinsville | 15.73 | 5.49 | 7.87 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120201170010 | Hu_name Indian Creek-Headwaters (Brown) | DA
11.38 | W%
4.21 | U%
0.71 | NonContrib
0.00 | Region 4 | |--------------------------------|--|--------------------|-------------------|-------------------|--------------------|----------| | 05120201170010 | Indian Creek-Goose/Barnes Creeks | 14.75 | 0.38 | 0.21 | 0.00 | 4 | | 05120201170030 | Indian Creek-Bear Creek/Long Run | 12.15 | 2.23 | 2.07 | 0.00 | 4 | | 05120201170040 | Indian Creek-Crooked/Oliver Creeks | 14.24 | 0.43 | 0.01 | 0.00 | 4 | | 05120201170050 | Indian Creek-Camp Creek | 12.90 | 2.15 | 1.06 | 0.00 | 4 | | 05120201170060 | Indian Creek-Robertson Creek | 16.07 | 0.43 | 0.00 | 0.00 | 4 | | 05120201170070 | Indian Creek-Sand Creek | 12.24 | 1.55 | 12.93 | 0.00 | 4 | | 05120201180010 |
Little Indian Creek-Jordan Creek | 17.01 | 0.23 | 0.42 | 0.00 | 4 | | 05120201180020 | Burkhart Creek | 13.39 | 0.14 | 0.41 | 0.00 | 4 | | 05120201180030 | White River-Paragon Bridge | 9.15 | 5.18 | 0.30 | 0.00 | 4 | | 05120201180040 | Bryant Creek (Morgan) | 11.35 | 0.24 | 0.56 | 0.00 | 4 | | 05120201180050 | Fall Creek (Morgan) | 12.17 | 0.45 | 0.81 | 0.00 | 4 | | 05120201180060 | White River-Pocket Hollow | 9.17 | 2.83 | 0.67 | 0.00 | 4 | | 05120201180070 | Butler Creek-Butler Branch | 11.63 | 0.42 | 0.01 | 0.00 | 4 | | 05120201180080 | Indian Creek (Owen) | 11.92 | 0.11 | 0.03 | 0.00 | 4 | | 05120201180090 | White River-Gosport | 7.23 | 4.04 | 1.22 | 0.00 | 4 | | 05120202010010 | Bean Blossom Creek-Headwaters | 18.32 | 1.00 | 0.39 | 0.00 | 2 | | 05120202010020 | North Bear Fork | 12.96 | 1.90 | 0.36 | 0.00 | 2 | | 05120202010030 | Bean Blossom Creek-Lick/Bear Creeks | 21.33 | 1.31 | 0.47 | 0.00 | 2 | | 05120202010040 | Bean Blossom Creek-Lake Lemon | 18.35 | 13.60 | 0.98 | 0.00 | 2 | | 05120202010050 | Bean Blossom Creek-Honey Creek | 21.97 | 1.22 | 0.06 | 0.00 | 2 | | 05120202010060 | Bean Blossom Creek-Buck Cr/Muddy Fork | 18.91 | 0.56 | 1.11 | 0.00 | 2 | | 05120202010070 | Griffy Creek-Griffy Reservoir | 14.08 | 1.61 | 20.49 | 0.00 | 2 | | 05120202010080 | Bean Blossom Creek-Stout Creek | 24.23 | 1.16 | 4.31 | 0.29 | 2 | | 05120202010090 | Bean Blossom Creek-Indian Creek | 18.22 | 0.39 | 0.15 | 0.00 | 2 | | 05120202010100 | Bean Blossom Creek-Jacks Defeat Creek | 23.99 | 0.13 | 9.92 | 0.00 | 2 | | 05120202020010 | White River-Big Creek/Limestone Creek | 26.03 | 1.69 | 0.64 | 0.00 | 2 | | 05120202020020 | Mill Creek-Little Mill Creek | 19.10 | 0.81 | 0.11 | 0.00 | 2 | | 05120202020030 | White River-Fall Creek/McCormicks Creek | 22.48 | 1.22 | 0.29 | 1.46 | 2 | | 05120202020040 | White River-Spencer | 17.14 | 2.62 | 4.47 | 0.88 | 2 | | 05120202020050 | Rattlesnake Creek | 25.12 | 0.54 | 0.12 | 0.00 | 2 | | 05120202020060 | White River-Mills Creek/Goose Creek | 20.27 | 3.39 | 0.14 | 0.00 | 2 | | 05120202020070 | Raccoon Creek-Little Raccoon Creek | 19.94 | 0.05 | 0.11 | 3.06 | 2 | | 05120202020080 | Raccoon Creek-Lick Creek | 26.44 | 0.28 | 0.01 | 1.15 | 2 | | 05120202020090 | White River-Jack Creek | 12.95 | 1.67 | 0.01 | 0.00 | 2 | | 05120202020100 | East Fork Fish Creek | 16.44 | 0.58 | 0.11 | 0.00 | 2 | | 05120202020110 | West Fork Fish Creek | 12.43 | 0.50 | 0.03 | 0.00 | 2 | | 05120202020120 | Fish Creek-Sand Lick Creek | 10.29 | 0.48 | 0.03 | 0.00 | 2 | | 05120202020130 | Fish Creek-West Fork | 10.20 | 2.02 | 0.00 | 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 05120202020140 | Hu_name
Fish Creek-Mack Creek | DA
11.33 | W%
4.04 | U%
0.00 | NonContrib
0.00 | Region 2 | |-----------------------------|---|--------------------|-------------------|-------------------|--------------------|----------| | 05120202020150 | White River-Bucknell Creek/Goose Creek | 19.42 | 2.43 | 0.01 | 0.00 | 2 | | 05120202030010 | White River-Kelly Branch | 13.64 | 2.81 | 0.14 | 0.00 | 2 | | 05120202030020 | Lattas Creek-Headwaters | 21.07 | 2.14 | 0.61 | 0.00 | 2 | | 05120202030030 | Lattas Creek-Miller Creek | 18.50 | 0.72 | 1.11 | 0.00 | 2 | | 05120202030040 | Lattas Creek-Sloan Ditch | 15.72 | 0.66 | 3.11 | 0.00 | 2 | | 05120202030050 | White River-Miller Branch | 10.55 | 7.67 | 4.20 | 0.00 | 2 | | 05120202040010 | Richland Creek-Little Richland Creek | 25.76 | 0.06 | 1.14 | 5.11 | 2 | | 05120202040020 | Richland Creek-Blakeman Hollow | 18.82 | 0.20 | 0.13 | 0.00 | 2 | | 05120202040030 | Richland Creek-Dry Branch | 17.04 | 0.46 | 0.08 | 0.00 | 2 | | 05120202040040 | Beech Creek | 23.20 | 0.10 | 0.20 | 0.00 | 2 | | 05120202040050 | Richland Creek-Ore Branch | 20.74 | 0.45 | 2.33 | 0.00 | 2 | | 05120202040060 | Plummer Creek-Black Ankle Creek | 23.48 | 0.32 | 0.07 | 0.00 | 2 | | 05120202040070 | Bridge Creek (American Bottoms) | 8.42 | 0.22 | 0.00 | 8.42 | 2 | | 05120202040080 | Clifty Branch | 17.46 | 0.17 | 0.01 | 0.00 | 2 | | 05120202040090 | Plummer Creek-Lower | 18.35 | 0.48 | 0.02 | 0.00 | 2 | | 05120202050010 | White River-Gilbert Creek | 12.76 | 2.90 | 0.00 | 0.00 | 2 | | 05120202050020 | Doans Creek-Headwaters | 16.62 | 0.18 | 0.10 | 0.00 | 2 | | 05120202050030 | Doans Creek-Bogard Creek | 10.07 | 0.30 | 0.00 | 0.00 | 2 | | 05120202050040 | White River-Newberry | 4.50 | 7.12 | 0.79 | 0.00 | 2 | | 05120202050050 | First Creek-Lake Greenwood | 14.75 | 8.69 | 0.26 | 0.00 | 2 | | 05120202050060 | First Creek-Culpepper Branch | 14.32 | 0.34 | 0.71 | 0.00 | 2 | | 05120202050070 | First Creek-Rocky Branch | 22.77 | 0.76 | 0.28 | 0.00 | 2 | | 05120202050080 | Fourmile Creek-Timmons Ditch (Greene) | 27.88 | 0.63 | 1.31 | 0.00 | 2 | | 05120202050090 | White River-Weaver/Vertrees Ditches | 23.62 | 2.82 | 1.15 | 0.00 | 2 | | 05120202050100 | White River-McGinnis Levee | 19.14 | 4.22 | 0.25 | 0.00 | 2 | | 05120202050110 | Smothers Creek-Kane Ditch | 13.77 | 0.13 | 3.32 | 0.00 | 2 | | 05120202050120 | Smothers Creek-Cutoff | 21.84 | 0.52 | 0.15 | 0.00 | 2 | | 05120202060010 | Black Creek (Ditch)-Headwaters | 34.44 | 4.54 | 1.60 | 0.00 | 2 | | 05120202060020 | Black Creek-Brewer Ditch | 19.97 | 3.70 | 0.37 | 0.00 | 2 | | 05120202060030 | Buck Creek (Greene) | 15.53 | 1.59 | 0.39 | 0.00 | 2 | | 05120202060040 | Beehunter Ditch | 19.46 | 1.25 | 10.85 | 0.00 | 2 | | 05120202060050 | Black Creek-Ramsey/Calico Slash Ditches | 19.47 | 0.24 | 0.33 | 0.00 | 2 | | 05120202060060 | Singer Ditch(upper)-Hill Ditch | 18.96 | 4.03 | 2.46 | 0.00 | 2 | | 05120202060070 | Black Creek-Singer Ditch-White R Oxbows | 9.27 | 4.37 | 0.12 | 0.00 | 2 | | 05120202070010 | White River-Pollard Ditch | 27.29 | 1.24 | 1.13 | 0.00 | 2 | | 05120202070020 | White River-Smothers Creek (inside Levee) | 19.87 | 3.82 | 0.88 | 0.00 | 2 | | 05120202070030 | Pickel Ditch | 15.67 | 2.15 | 1.43 | 0.00 | 2 | | 05120202070040 | Indian Creek (Knox) | 14.81 | 1.04 | 6.59 | 0.00 | 1 | | 05120202070050 | White River-Bens Creek | 16.86 | 3.92 | 0.29 | 0.00 | 1 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120202080010 | Hu_name North Fork Prairie Creek-Headwaters | DA
19.03 | W%
0.68 | U%
0.07 | NonContrib
0.00 | Region 2 | |-------------------------|---|--------------------|-------------------|-------------------|--------------------|----------| | 05120202080020 | North Fork Prairie Creek-Barnes Creek | 18.05 | 1.03 | 0.06 | 0.00 | 2 | | 05120202080030 | North Fork Prairie Creek-Bethel Creek | 24.56 | 1.43 | 0.13 | 0.00 | 2 | | 05120202080040 | South Fork Prairie Creek-Flat Creek | 19.70 | 1.35 | 1.12 | 0.00 | 2 | | 05120202080050 | South Fork Prairie Creek-Dinken Creek | 16.58 | 0.76 | 0.41 | 0.00 | 2 | | 05120202080060 | South Fork Prairie Creek-Eagan Ditch | 16.70 | 0.12 | 0.58 | 0.00 | 2 | | 05120202080070 | Prairie Creek-Killion Canal | 23.79 | 0.06 | 0.40 | 0.00 | 2 | | 05120202080080 | Prairie Creek-Hawes Ditch | 13.46 | 0.13 | 0.01 | 0.00 | 2 | | 05120202090010 | White River-Hawkins Creek | 22.07 | 2.53 | 12.46 | 0.00 | 1 | | 05120202090020 | Veale Creek Slough | 21.83 | 0.32 | 3.86 | 0.00 | 2 | | 05120202090030 | Veale Creek-Lower | 16.80 | 0.45 | 1.50 | 0.00 | 1 | | 05120202090040 | Kessinger Ditch-Headwaters | 15.78 | 0.58 | 0.30 | 0.00 | 1 | | 05120202090050 | Roberson Ditch-Indian/Flat Creeks | 17.67 | 0.13 | 0.16 | 0.00 | 1 | | 05120202090060 | Kessinger Ditch-Opossum/Steen Ditch | 24.48 | 0.32 | 1.22 | 0.00 | 1 | | 05120202090070 | White River-Kessinger-Frick Dt/Jackson Pond | 21.04 | 2.58 | 0.02 | 0.00 | 1 | | 05120202100010 | Lick Creek (Pike) | 6.23 | 8.63 | 3.42 | 0.00 | 2 | | 05120202100020 | Prides Creek | 13.54 | 1.43 | 6.83 | 0.00 | 2 | | 05120202100030 | White River-Upper (East Fork to Wilson) | 32.72 | 5.39 | 0.09 | 0.00 | 2 | | 05120202100040 | Wilson Creek-McCoy Creek | 19.87 | 1.93 | 0.29 | 0.00 | 1 | | 05120202100050 | Conger Creek-Little Conger Creek | 21.02 | 0.86 | 0.01 | 0.00 | 2 | | 05120202100060 | Harpin Creek | 12.59 | 2.55 | 0.26 | 0.00 | 1 | | 05120202100070 | Upper River DeShee-Headwaters | 14.85 | 0.36 | 0.69 | 0.00 | 1 | | 05120202100080 | Upper River DeShee-Williams Ditch | 19.87 | 2.58 | 0.09 | 0.00 | 1 | | 05120202100090 | Plass Ditch-Muddy Run | 11.54 | 0.41 | 0.52 | 0.00 | 1 | | 05120202100100 | White River-Middle (Wilson to Robb) | 25.15 | 15.34 | 0.97 | 0.00 | 1 | | 05120202100110 | Robb Creek | 9.73 | 0.25 | 0.69 | 0.00 | 1 | | 05120202100120 | White River-Lower (Robb to Wabash) | 43.79 | 15.71 | 0.25 | 0.00 | 1 | | | | | | | | | | 05120203010010 | West Fork Big Walnut Creek-Headwaters | 11.01 | 0.09 | 0.00 | 0.00 | 4 | | 05120203010020 | Main Edlin Ditch-Smith Ditch | 14.63 | 0.08 | 0.01 | 0.00 | 4 | | 05120203010030 | Main Edlin Ditch-Grassy Branch | 8.84 | 0.28 | 0.20 | 0.00 | 4 | | 05120203010040 | West Fork Big Walnut Creek-Lower | 15.77 | 0.55 | 2.55 | 0.00 | 4 | | 05120203010050 | Middle Fork Big Walnut Creek | 13.56 | 0.27 | 2.12 | 0.00 | 4 | | 05120203010060 | East Fork Big Walnut Creek-Ross Ditch | 14.00 | 0.32 | 0.86 | 0.00 | 4 | | 05120203010070 | East Fork Big Walnut Creek-Lower | 13.90 | 0.71 | 1.03 | 0.00 | 4 | | 05120203010080 | Hunt Creek | 10.75 | 0.16 | 0.00 | 0.00 | 4 | | 05120203010090 | Ramp Run-East Fork Outlet | 12.94 | 0.17 | 0.01 | 0.00 | 4 | | 05120203020010 | Big Walnut Creek-Barnard | 15.64 | 0.38 | 0.00 | 0.00 | 4 | | 05120203020020 | Big Walnut Creek-Ernie Pyle Memorial Hwy | 13.14 | 1.16 | 0.47 | 0.00 | 4 | | 05120203020030 | Big Walnut Creek-Plum Creek/Bledsoe Branch | 18.93 | 0.26 | 1.31 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|------|------------|--------| | 05120203020040 | Clear Creek-Headwaters (Putnam) | 17.38 | 3.36 | 0.65 | 0.00 | 4 | |
05120203020050 | Clear Creek-Miller Creek | 13.71 | 0.20 | 0.44 | 0.00 | 4 | | 05120203020060 | Big Walnut Creek-Dry Branch | 12.72 | 0.43 | 0.66 | 0.00 | 4 | | 05120203020070 | Big Walnut Creek-Greencastle | 22.13 | 0.93 | 8.64 | 0.00 | 4 | | 05120203030010 | Owl Creek | 16.13 | 3.85 | 0.33 | 0.00 | 4 | | 05120203030020 | Little Walnut Creek-Headwaters | 12.13 | 0.04 | 0.05 | 0.00 | 4 | | 05120203030030 | Jones Creek | 13.60 | 0.67 | 0.06 | 0.00 | 4 | | 05120203030040 | Little Walnut Creek-Leatherman Creek | 11.40 | 0.41 | 0.00 | 0.00 | 4 | | 05120203030050 | Little Walnut Creek-Long Branch | 10.91 | 0.04 | 0.12 | 0.00 | 4 | | 05120203040010 | Big Walnut Creek-Snake Creek/Maiden Run | 24.23 | 0.79 | 1.16 | 0.00 | 4 | | 05120203040020 | Big Walnut Creek-Johnson Branch | 14.78 | 1.32 | 0.60 | 0.00 | 4 | | 05120203050010 | Deer Creek-Headwaters (Putnam) | 16.51 | 0.29 | 0.98 | 0.00 | 4 | | 05120203050020 | Deer Creek-Little Deer Creek | 13.74 | 0.25 | 0.14 | 0.00 | 4 | | 05120203050030 | Deer Creek-Owl Branch | 15.19 | 0.40 | 4.19 | 0.00 | 4 | | 05120203050040 | Limestone Creek (Putnam) | 13.07 | 0.18 | 0.21 | 0.00 | 4 | | 05120203050050 | Deer Creek-Mosquito Creek | 12.64 | 0.85 | 1.75 | 0.00 | 4 | | 05120203050060 | Deweese Creek | 10.94 | 1.13 | 7.35 | 0.00 | 4 | | 05120203050070 | Deer Creek-Leatherwood Creek | 9.17 | 0.53 | 1.29 | 0.00 | 4 | | 05120203060010 | Mill Creek-Headwaters (Hendericks) | 12.68 | 0.23 | 1.14 | 0.00 | 4 | | 05120203060020 | Mill Creek-Crittenden Creek | 11.58 | 0.19 | 0.16 | 0.00 | 4 | | 05120203060030 | East Fork Mill Creek-Headwaters | 12.82 | 0.12 | 0.31 | 0.00 | 4 | | 05120203060040 | East Fork Mill Creek-Lower | 11.68 | 0.09 | 0.09 | 0.00 | 4 | | 05120203060050 | Mill Creek /Ditch-Sallust Branch | 23.61 | 0.34 | 1.42 | 0.00 | 4 | | 05120203060060 | Mud Creek-Headwaters (Hendricks) | 25.61 | 0.04 | 1.45 | 0.00 | 4 | | 05120203060070 | Mud Creek-Lower (Hendericks) | 10.83 | 0.15 | 1.03 | 0.00 | 4 | | 05120203060080 | Lake Ditch-Headwaters | 15.95 | 0.09 | 0.75 | 0.00 | 4 | | 05120203060090 | Lake Ditch-Snake Creek | 24.89 | 0.53 | 0.37 | 0.00 | 4 | | 05120203060100 | Mill Creek-Cotton/Belle Union Branches | 20.14 | 0.18 | 0.47 | 0.00 | 4 | | 05120203060110 | Rhodes Creek | 20.72 | 0.71 | 0.03 | 0.00 | 4 | | 05120203060120 | MIll Creek-Vermillion/Higgins Branches | 18.25 | 0.41 | 0.56 | 0.00 | 4 | | 05120203060130 | Mill Creek-Sand Branch | 14.94 | 0.78 | 0.03 | 0.00 | 4 | | 05120203060140 | Brush Creek (Owen) | 16.97 | 0.49 | 0.21 | 0.00 | 4 | | 05120203060150 | Mill Creek-upstream Cagles Mill Lake | 10.51 | 3.28 | 0.19 | 0.00 | 4 | | 05120203060160 | Doe Creek-Ferguson Branch | 22.79 | 0.52 | 3.48 | 0.00 | 4 | | 05120203060170 | Mill Creek-Cagle Mill Lake | 20.30 | 11.06 | 0.34 | 0.00 | 4 | | 05120203070010 | Croys Creek-Van Buren Creek | 18.58 | 0.62 | 0.65 | 0.00 | 4 | | 05120203070020 | Croys Creek-Billy Creek | 20.77 | 0.61 | 3.89 | 0.00 | 4 | | 05120203070030 | Eel River-Slate/Ahlemeyer Branches | 14.69 | 1.52 | 0.18 | 0.00 | 2 | | 05120203070040 | Eel River-McIntyre Creek | 19.00 | 1.46 | 0.16 | 0.00 | 2 | | 05120203070050 | Jordan Creek-Headwaters (Owen) | 10.25 | 0.44 | 0.02 | 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 05120203070060 | North Fork Jordan Creek | 15.20 | 1.45 | 0.12 | 0.00 | 2 | | 05120203070070 | Jordan Creek-Lower | 13.01 | 0.45 | 0.30 | 0.00 | 2 | | 05120203080010 | Eel River-Hog Creek | 10.86 | 1.84 | 0.75 | 0.00 | 2 | | 05120203080020 | Sixmile Creek-Sulphur Creek | 27.17 | 0.60 | 0.07 | 0.00 | 2 | | 05120203080030 | Eel River-Turkey Creek | 11.76 | 3.64 | 0.07 | 0.00 | 2 | | 05120203080040 | Birch Creek-Little Birch Creek | 15.84 | 3.77 | 11.02 | 0.00 | 2 | | 05120203080050 | East Fork Birch Creek | 12.37 | 4.31 | 1.24 | 0.00 | 2 | | 05120203080060 | Birch Creek-Prairie Creek | 18.76 | 3.61 | 0.53 | 0.00 | 2 | | 05120203080070 | Brush Creek-Crooked Creek | 14.28 | 0.77 | 0.06 | 0.00 | 2 | | 05120203080080 | Birch Creek-Outlet (Zion Church) | 9.76 | 0.45 | 0.00 | 0.00 | 2 | | 05120203090010 | Splunge Creek-Headwaters | 18.74 | 5.59 | 0.42 | 0.00 | 1 | | 05120203090020 | Splunge Creek-Cutoff/Little Slough | 27.67 | 1.50 | 0.04 | 0.00 | 1 | | 05120203090030 | Eel River-Watkins Creek | 19.08 | 1.44 | 0.21 | 0.00 | 2 | | 05120203090040 | Eel River-Lafferty Ditch | 11.75 | 0.63 | 0.00 | 0.00 | 2 | | 05120203090050 | Connelly Ditch-Headwaters | 18.09 | 2.08 | 0.13 | 0.00 | 2 | | 05120203090060 | Connelly Ditch-Clay City Tributary | 12.97 | 0.17 | 5.09 | 0.00 | 2 | | 05120203090070 | Eel River-White Oak Creek | 16.94 | 2.10 | 0.01 | 0.00 | 2 | | 05120203090080 | Eel River-Muir Lake/Pond Creek | 29.77 | 1.85 | 1.28 | 0.00 | 2 | | 05120203090090 | Lagoon Creek-Howesville Ditch | 23.86 | 1.34 | 2.38 | 0.00 | 2 | | 05120203090100 | Lick Creek-West Fork Lick Creek | 18.79 | 1.85 | 0.17 | 0.00 | 2 | | 05120203090110 | Lick Creek-Hauser Creek | 19.93 | 1.01 | 0.05 | 0.00 | 2 | | 05120203090120 | Lick Creek-Need/Brush Creek-Eel River | 20.54 | 2.12 | 0.01 | 0.00 | 2 | | 05120203090130 | Eel River-Lemon Ditch/Corbin Creek | 17.68 | 1.42 | 0.82 | 0.00 | 2 | | | | | _ | | | | | 05120204010010 | Big Blue River-Summit Lake | 9.48 | 11.62 | 0.06 | 0.00 | 4 | | 05120204010020 | Big Blue River-Moon Brook | 14.13 | 0.53 | 1.21 | 0.00 | 4 | | 05120204010030 | Little Blue River | 18.71 | 0.80 | 1.03 | 0.00 | 4 | | 05120204010040 | Big Blue River-Elliott Run | 17.50 | 0.75 | 29.98 | 0.00 | 4 | | 05120204010050 | Big Blue River-Westwood Run | 12.95 | 2.74 | 5.50 | 0.00 | 4 | | 05120204010060 | Duck Creek-Jakes Branch | 13.99 | 0.76 | 1.02 | 0.00 | 4 | | 05120204010070 | Duck Creek-Dry Fork | 13.33 | 0.49 | 1.19 | 0.00 | 4 | | 05120204010080 | Big Blue River-Ring Run | 12.24 | 1.30 | 0.65 | 0.00 | 4 | | 05120204010090 | Buck Creek (Rush) | 19.64 | 0.98 | 1.50 | 0.00 | 4 | | 05120204010100 | Montgomery Creek-Headwaters | 16.04 | 0.33 | 1.35 | 0.00 | 4 | | 05120204010110 | Big Blue River-Montgomery/Central Creeks | 10.48 | 0.58 | 6.08 | 0.00 | 4 | | 05120204010120 | Big Blue River-Threemile Creek | 15.14 | 1.15 | 0.23 | 0.00 | 4 | | 05120204010130 | Big Blue River-Goose Creek | 8.37 | 1.01 | 0.35 | 0.00 | 4 | | 05120204010140 | Big Blue River-Carthage | 14.30 | 1.78 | 2.12 | 0.00 | 4 | | 05120204020010 | Six Mile Creek-Headwaters | 16.90 | 0.82 | 3.10 | 0.00 | 4 | | 05120204020020 | Six Mile Creek-Anthony Creek | 15.87 | 0.52 | 1.24 | 0.00 | 4 | | 1212020.020020 | The state of s | 10.0. | 0.02 | | 0.00 | • | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|------|-------|------------|--------| | 05120204020030 | Six Mile Creek-Dilly Creek | 14.14 | 0.89 | 0.30 | 0.00 | 4 | | 05120204020040 | Nameless Creek | 16.43 | 0.41 | 0.68 | 0.00 | 4 | | 05120204020050 | Big Blue River-Prairie Branch (Hancock) | 16.04 | 1.08 | 0.06 | 0.00 | 4 | | 05120204020060 | Big Blue River-Prairie Branch (Shelby) | 13.81 | 1.66 | 3.25 | 0.00 | 4 | | 05120204020070 | Big Blue River-Bass Ditch | 12.76 | 3.00 | 0.31 | 0.00 | 4 | | 05120204020080 | Big Blue River-Foreman Branch | 12.13 | 2.31 | 2.24 | 0.00 | 4 | | 05120204030010 | Little Blue River-Headwaters | 17.29 | 0.82 | 0.31 | 0.00 | 4 | | 05120204030020 | Little Blue River-Gilson Creek | 15.43 | 1.09 | 0.00 | 0.00 | 4 | | 05120204030030 | Little Blue River-Farmers Stream | 16.89 | 1.15 | 0.92 | 0.00 | 4 | | 05120204030040 | Beaver Meadow Creek-Linn Creek | 16.38 | 0.25 | 0.02 | 0.00 | 4 | | 05120204030050 | Little Blue River-Manilla Branch | 16.55 | 0.55 | 0.53 | 0.00 | 4 | | 05120204030060 | Little Blue River-Rays Crossing | 22.04 | 0.68 | 4.23 | 0.00 | 4 | | 05120204030070 | Big Blue River-Duprez Ditch | 13.31 | 3.30 | 14.50 | 0.00 | 4 | | 05120204040010 | Brandywine Creek-Willow
Branch | 15.96 | 0.14 | 0.24 | 0.00 | 4 | | 05120204040020 | Brandywine Creek-Richey Ditch | 12.78 | 1.11 | 0.78 | 0.00 | 4 | | 05120204040030 | Brandywine Creek-Potts Ditch | 10.54 | 2.40 | 25.98 | 0.00 | 4 | | 05120204040040 | Little Brandywine Creek | 14.29 | 0.65 | 1.93 | 0.00 | 4 | | 05120204040050 | Brandywine Creek-Andis Ditch | 12.23 | 0.82 | 1.23 | 0.00 | 4 | | 05120204040060 | Brandywine Creek-Hills Branch | 16.93 | 0.57 | 0.69 | 0.00 | 4 | | 05120204040070 | Brandywine Creek-Swamp Creek | 16.87 | 1.25 | 1.68 | 0.00 | 4 | | 05120204040080 | Brandywine Creek-Ed Clark Ditch | 6.99 | 1.06 | 1.72 | 0.00 | 4 | | 05120204050010 | Big Blue River-SR44 | 6.83 | 5.97 | 0.03 | 0.00 | 4 | | 05120204050020 | Lowell Ditch | 7.79 | 0.17 | 0.00 | 0.00 | 4 | | 05120204050030 | Big Blue River-Marietta | 5.28 | 4.02 | 1.12 | 0.00 | 4 | | 05120204050040 | Shaw Ditch | 7.28 | 0.07 | 0.00 | 0.00 | 4 | | 05120204050050 | Big Blue River-Mt. Auburn/Major Ditch | 16.85 | 4.93 | 1.76 | 0.00 | 4 | | 05120204060010 | Sugar Creek-Pee Dee Ditch | 20.70 | 0.52 | 1.22 | 0.00 | 4 | | 05120204060020 | Sugar Creek-Marsh & Trees Ditch | 24.22 | 1.03 | 0.02 | 0.00 | 4 | | 05120204060030 | Sugar Creek-Barrett Ditch | 22.02 | 1.63 | 1.55 | 0.00 | 4 | | 05120204060040 | Sugar Creek-Boyd Ditch | 18.28 | 0.76 | 3.14 | 0.00 | 4 | | 05120204060050 | Sugar Creek-Smith Johnson Ditch | 10.35 | 0.47 | 7.04 | 0.00 | 4 | | 05120204060060 | Little Sugar Creek-Wilson Ditch | 19.49 | 0.43 | 4.53 | 0.00 | 4 | | 05120204060070 | Little Sugar Creek-Thompson Ditch | 12.20 | 0.53 | 0.59 | 0.00 | 4 | | 05120204060080 | Sugar Creek-Sugar Creek (town) | 5.05 | 0.61 | 4.16 | 0.00 | 4 | | 05120204070010 | Buck Creek-Headwaters (Hancock) | 14.38 | 0.17 | 0.91 | 0.00 | 4 | | 05120204070020 | Buck Creek-Parker Estes Ditch | 12.01 | 0.63 | 9.52 | 0.00 | 4 | | 05120204070030 | Grassy Creek (Marion) | 18.76 | 0.50 | 30.84 | 0.00 | 4 | | 05120204070040 | Buck Creek-Breier/Doe Creeks | 15.21 | 0.77 | 3.33 | 0.34 | 4 | | 05120204070050 | Buck Creek-Big Run/Wildcats | 22.16 | 0.71 | 7.20 | 0.00 | 4 | | 05120204070060 | West Little Sugar Creek-Buck Creek | 18.19 | 0.50 | 3.73 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---------------------------------------|-------|-------|-------|------------|--------| | 05120204080010 | Sugar Creek-Broad Ripple Camp | 3.45 | 4.73 | 0.23 | 0.00 | 4 | | 05120204080020 | Snail Creek-Snodgrass Ditch | 12.69 | 0.19 | 0.11 | 0.00 | 4 | | 05120204080030 | Snail Creek-Clover Village | 14.07 | 0.44 | 1.90 | 1.27 | 4 | | 05120204080040 | Snail Creek-Dry Fork | 10.93 | 0.22 | 1.81 | 0.00 | 4 | | 05120204080050 | Sugar Creek-Needham | 12.46 | 1.09 | 0.17 | 0.55 | 4 | | 05120204080060 | Little Sugar Creek-Campbell Ditch | 14.51 | 0.15 | 1.27 | 0.00 | 4 | | 05120204080070 | Flat Branch | 5.84 | 0.35 | 0.82 | 0.00 | 4 | | 05120204080080 | Little Sugar Creek-Cutsinger Ditch | 8.01 | 0.57 | 0.21 | 0.00 | 4 | | 05120204080090 | Sugar Creek-Gibson Ditch | 14.90 | 1.13 | 0.21 | 0.00 | 4 | | 05120204080100 | Sugar Creek-McCue Medsker Ditch | 20.27 | 2.34 | 0.43 | 0.00 | 4 | | 05120204090010 | Grassy Creek-East Grassy Creek | 15.24 | 0.32 | 14.16 | 0.00 | 4 | | 05120204090020 | Youngs Creek-Roberts Ditch | 15.60 | 0.12 | 1.42 | 0.00 | 4 | | 05120204090030 | Youngs Creek-Brewers/Canary Ditches | 13.50 | 0.42 | 12.04 | 0.00 | 4 | | 05120204090040 | Youngs Creek-Ray Creek | 14.22 | 0.78 | 12.05 | 0.00 | 4 | | 05120204090050 | Hurricane Creek (Johnson) | 16.41 | 0.48 | 4.00 | 0.00 | 4 | | 05120204090060 | Youngs Creek-Buckhart Creek | 21.31 | 0.94 | 3.66 | 0.00 | 4 | | 05120204090070 | Youngs Creek-Amity Ditch | 12.22 | 1.46 | 2.69 | 0.00 | 4 | | 05120204090080 | Sugar Creek-Herriotts Creek | 15.68 | 3.28 | 0.96 | 0.00 | 4 | | 05120204100010 | Driftwood River-Hendricks Ford (gage) | 3.42 | 11.34 | 9.15 | 0.00 | 4 | | 05120204100020 | Mud Creek-Prince Creek | 23.25 | 3.26 | 1.17 | 0.00 | 4 | | 05120204100030 | Mud Creek-Nineveh Creek | 20.41 | 0.75 | 3.42 | 0.00 | 4 | | 05120204100040 | Driftwood River-Pleasant View Village | 10.75 | 2.23 | 9.97 | 0.00 | 4 | | 05120204100050 | Lick Creek-Muddy Branch | 10.32 | 3.24 | 0.04 | 0.00 | 4 | | 05120204100060 | Driftwood River-West Tributary | 11.04 | 3.61 | 0.73 | 0.00 | 4 | | 05120204100070 | Driftwood River-Catherine Creek | 12.77 | 1.15 | 0.12 | 0.00 | 4 | | 05120204100080 | Driftwood River-Wolf Creek | 14.64 | 2.90 | 5.23 | 0.00 | 4 | | | | | | | | | | 05120205010010 | Flatrock River-Wilbur Wright Creek | 5.41 | 0.77 | 0.78 | 0.00 | 4 | | 05120205010020 | Flatrock River-Arms No. 1 & 2 | 7.93 | 0.31 | 0.00 | 0.00 | 4 | | 05120205010030 | Flatrock River-Mud Run | 10.31 | 0.50 | 0.33 | 0.00 | 4 | | 05120205010040 | Flatrock River-Rock Branch | 19.51 | 0.53 | 3.67 | 0.00 | 4 | | 05120205010050 | Flatrock River-above US40 | 4.49 | 0.90 | 1.82 | 0.00 | 4 | | 05120205010060 | Flatrock River-Applebutter Creek | 4.69 | 0.38 | 4.31 | 0.00 | 4 | | 05120205010070 | Northeast Tributary (Lewisville) | 4.68 | 0.81 | 0.19 | 0.00 | 4 | | 05120205010080 | Flatrock River-Mills Ditch | 7.36 | 2.27 | 0.07 | 0.00 | 4 | | 05120205010090 | Wikoff Ditch | 10.66 | 0.54 | 0.44 | 0.00 | 4 | | 05120205010100 | Shawnee Creek-Headwaters | 6.73 | 0.82 | 0.00 | 0.00 | 4 | | 05120205010100 | Shawnee Creek-North Fork | 5.79 | 0.62 | 0.06 | 0.00 | 4 | | 05120205010110 | Shawnee Creek-Lower | 16.98 | 0.78 | 0.06 | 0.00 | 4 | | 05120205010120 | Flatrock River-Plum Creek Church | 2.97 | 4.69 | 0.00 | 0.00 | 4 | | 03120203010130 | I marock 141101 I fulli Crock Church | 2.71 | 7.07 | 0.00 | 0.00 | 7 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 05120205010140 | Hu_name Shankatank Creek-Headwaters | DA
7.18 | W%
0.12 | U%
0.31 | NonContrib
0.00 | Region
4 | |-----------------------------|--|-------------------|-------------------|------------|--------------------|-------------| | 05120205010110 | Shankatank Creek-Lower | 7.87 | 1.23 | 0.01 | 0.00 | 4 | | 05120205020010 | Flatrock River-Gravel Pits | 1.67 | 6.33 | 0.26 | 0.00 | 4 | | 05120205020020 | Turkey Creek (Rush) | 9.52 | 0.26 | 0.02 | 0.00 | 4 | | 05120205020030 | Flatrock River-Covered Bridges | 3.67 | 3.21 | 0.10 | 0.00 | 4 | | 05120205020040 | Ben Davis Creek | 18.75 | 0.51 | 0.41 | 0.00 | 4 | | 05120205020050 | Flatrock River-above US52 | 9.52 | 2.12 | 5.01 | 0.00 | 4 | | 05120205020060 | Flatrock River-Rushville | 18.55 | 2.01 | 7.09 | 0.00 | 4 | | 05120205020070 | East Tributary Flatrock River | 9.99 | 0.46 | 0.00 | 0.00 | 4 | | 05120205020080 | Flatrock River-Gas Wells | 4.10 | 3.00 | 0.00 | 0.00 | 4 | | 05120205020090 | Bob Creek | 5.91 | 0.12 | 0.00 | 0.00 | 4 | | 05120205020100 | Flatrock River-Moscow | 13.65 | 2.55 | 0.09 | 0.00 | 4 | | 05120205030010 | Little Flatrock River-Headwaters | 7.43 | 0.32 | 0.03 | 0.00 | 4 | | 05120205030020 | Frazee Creek | 6.74 | 0.24 | 0.02 | 0.00 | 4 | | 05120205030030 | Little Flatrock River-Pleasant Run Cem | 11.95 | 0.23 | 0.11 | 0.00 | 4 | | 05120205030040 | Moore Ditch | 4.17 | 0.08 | 0.00 | 0.00 | 4 | | 05120205030050 | Little Flatrock River-Milroy | 4.58 | 0.83 | 3.10 | 0.00 | 4 | | 05120205030060 | Lick Creek (Rush) | 6.46 | 0.42 | 1.58 | 0.00 | 4 | | 05120205030070 | Little Flatrock River-at County Line | 6.06 | 1.16 | 0.00 | 0.00 | 4 | | 05120205030080 | Little Flatrock River-Williamstown | 6.52 | 0.73 | 0.06 | 0.00 | 4 | | 05120205030090 | Hurricane Creek (Rush) | 8.19 | 0.23 | 0.00 | 0.00 | 4 | | 05120205030100 | Little Flatrock River-Downeyville | 1.12 | 0.36 | 0.15 | 0.00 | 4 | | 05120205040010 | Flatrock River-St. Omer | 7.62 | 1.08 | 0.78 | 0.00 | 4 | | 05120205040020 | Mill Creek (Decatur) | 10.69 | 0.42 | 1.43 | 0.00 | 4 | | 05120205040030 | Flatrock River-Germantown (gage) | 5.63 | 2.24 | 2.36 | 0.00 | 4 | | 05120205040040 | Mud Creek-Rushing Run | 14.74 | 0.36 | 0.00 | 0.00 | 4 | | 05120205040050 | Mud Creek-Hodge Ditch | 10.49 | 0.27 | 0.03 | 0.00 | 4 | | 05120205040060 | Goddard Ditch-Homer Run | 6.07 | 0.07 | 0.71 | 0.00 | 4 | | 05120205040070 | Mud Creek-South Creek | 1.63 | 0.98 | 2.36 | 0.00 | 4 | | 05120205040080 | Deer Creek-Branan Creek | 6.09 | 0.09 | 0.00 | 0.00 | 4 | | 05120205040090 | Conns Creek-McGinnis Ditch | 12.83 | 0.83 | 0.00 | 0.00 | 4 | | 05120205040100 | Conns Creek-Blue Ridge | 6.16 | 1.45 | 0.67 | 0.00 | 4 | | 05120205040110 | Little Conns Creek | 4.35 | 0.62 | 0.08 | 0.00 | 4 | | 05120205040120 | Conns Creek-Waldron | 7.75 | 1.74 | 4.16 | 0.00 | 4 | | 05120205040130 | Deer Creek | 8.89 | 0.61 | 0.96 | 0.00 | 4 | | 05120205040140 | Conns Creek-Mouth (Valley Church) | 0.82 | 1.99 | 0.17 | 0.00 | 4 | | 05120205050010 | Flatrock River-Geneva | 9.79 | 1.86 | 0.71 | 0.00 | 3 | | 05120205050020 | Flatrock River-Willow Park | 6.93 | 5.70 | 0.19 | 0.00 | 3 | | 05120205050030 | Lewis Creek-Headwaters | 11.86 | 0.24 | 0.77 | 0.00 | 4 | | 05120205050040 | Lewis Creek-Shelby Twp School | 8.32 | 0.71 | 1.44 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14
05120205050050 | Hu_name Little Lewis Creek | DA
8.87 | W%
1.16 | U%
0.78 | NonContrib
0.00 | Region
4 | |-------------------------|---|-------------------|-------------------|-------------------|--------------------|-------------| | 05120205050060 | Lewis Creek-SEC 5 | 1.29 | 1.73 | 0.00 | 0.00 | 3 | | 05120205050070 | East Trib Lewis Creek (Winchester Church) | 7.72 | 0.78 | 0.12 | 0.00 | 3 | | 05120205050080 | Lewis Creek-SEC 7 | 3.46 | 0.42 | 0.00 | 0.00 | 3 | | 05120205050090 | Thompson Ditch (Shelby) | 10.49 | 0.71 | 15.43 | 0.00 | 4 | | 05120205050100 | Lewis Creek-Lewis Creek (town) | 4.20 | 1.38 | 0.30 | 0.00 | 3 | | 05120205050110 | East Fork Slash Ditch | 8.93 | 0.13 | 6.06 | 0.00 | 4 | | 05120205050120 | Slash Ditch-Headwaters | 5.24 | 0.21 | 0.36 | 0.00 | 4 | | 05120205050130 | Slash
Ditch-Parrish Ditch | 7.87 | 0.52 | 0.00 | 0.00 | 4 | | 05120205050140 | Lewis Creek-at Mouth | 3.10 | 1.30 | 0.06 | 0.00 | 3 | | 05120205050150 | Flatrock River-Flatrock | 4.91 | 3.42 | 2.59 | 0.00 | 4 | | 05120205050160 | Sidney Branch | 5.31 | 0.17 | 0.12 | 0.00 | 3 | | 05120205050170 | Flatrock River-SEC 9 | 1.20 | 5.04 | 0.35 | 0.00 | 4 | | 05120205050180 | Ensley Ditch | 5.30 | 0.12 | 0.02 | 0.00 | 4 | | 05120205050190 | Flatrock River-Northcliff | 11.42 | 2.64 | 0.86 | 0.00 | 4 | | 05120205050200 | Big Slough | 16.49 | 0.31 | 4.06 | 0.00 | 4 | | 05120205050210 | Flatrock River-Columbus | 11.28 | 3.69 | 34.56 | 0.00 | 4 | | 05120205060010 | East Fork White R-Columbus | 1.68 | 14.20 | 17.70 | 0.75 | 4 | | 05120205060020 | Haw Creek-Headwaters | 11.43 | 0.39 | 0.05 | 0.00 | 3 | | 05120205060030 | Little Haw Creek | 6.21 | 0.48 | 2.07 | 0.00 | 3 | | 05120205060040 | Haw Creek-Horse/Chicken Creeks | 7.85 | 0.89 | 4.12 | 0.00 | 3 | | 05120205060050 | Big Tough Creek-Headwaters | 10.56 | 0.26 | 0.35 | 0.00 | 3 | | 05120205060060 | Big Tough Creek-Chambers Ditch | 5.63 | 0.09 | 0.19 | 0.00 | 3 | | 05120205060070 | Haw Creek-Slash Loesch Ditch | 5.80 | 0.28 | 0.52 | 0.00 | 3 | | 05120205060080 | Haw Creek-Columbus | 9.05 | 1.56 | 32.38 | 0.00 | 4 | | 05120206010010 | Clifty Creek-Middle Branch | 17.55 | 0.44 | 0.21 | 0.00 | 4 | | 05120206010020 | Clifty Creek-South Branch | 7.94 | 0.28 | 0.05 | 0.00 | 4 | | 05120206010030 | Clifty Creek-North Branch | 20.78 | 0.26 | 0.00 | 0.00 | 4 | | 05120206010040 | Clifty Creek-Sandusky to US421 | 12.74 | 1.22 | 0.29 | 0.00 | 4 | | 05120206010050 | Clifty Creek-Buck Run | 7.38 | 0.53 | 1.35 | 0.00 | 4 | | 05120206010060 | Clifty Creek-Pond Branch | 11.22 | 0.50 | 0.43 | 0.00 | 4 | | 05120206010070 | Clifty Creek-Hartsville | 16.18 | 0.69 | 0.73 | 0.00 | 3 | | 05120206010080 | Fall Fork Clifty Creek-Headwaters | 14.95 | 0.52 | 0.68 | 0.00 | 3 | | 05120206010090 | East Tributary Fall Fork Clifty Creek | 13.47 | 0.55 | 0.05 | 0.00 | 3 | | 05120206010100 | Fall Fork Clifty Creek-Anderson Falls | 9.05 | 1.12 | 0.00 | 0.00 | 3 | | 05120206010110 | Middle Fork Fall Fork Clifty Creek | 13.05 | 0.76 | 0.23 | 0.00 | 3 | | 05120206010120 | Clifty Creek-Newbern | 5.73 | 2.15 | 0.38 | 0.00 | 3 | | 05120206010130 | Duck Creek | 21.19 | 1.14 | 0.43 | 0.00 | 3 | | 05120206010140 | Clifty Creek-Otter Creek | 14.42 | 1.10 | 1.57 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|------|-------|------------|--------| | 05120206010150 | Sloan Branch Clifty Creek | 9.86 | 0.33 | 2.91 | 0.00 | 4 | | 05120206010160 | Clifty Creek-Columbus | 9.90 | 2.14 | 22.60 | 0.00 | 4 | | 05120206020010 | East Fork White R-Opossum Creek | 7.20 | 5.38 | 8.86 | 2.39 | 4 | | 05120206020020 | Denios Creek | 18.45 | 3.08 | 6.26 | 0.00 | 4 | | 05120206020030 | East Fork White R-Armuth Ditch | 7.81 | 5.27 | 0.25 | 0.00 | 4 | | 05120206020040 | Little Sand Creek-Headwaters | 16.99 | 0.52 | 1.29 | 0.00 | 4 | | 05120206020050 | Little Sand Creek-Cooks Creek | 8.45 | 0.67 | 1.90 | 0.00 | 4 | | 05120206020060 | Brush Creek-Fishers Fork | 17.47 | 0.30 | 2.50 | 0.00 | 4 | | 05120206020070 | East Fork White R-Little Sand Creek | 8.30 | 4.99 | 0.82 | 0.00 | 4 | | 05120206030010 | Sand Creek-Gas Creek | 17.23 | 0.15 | 8.99 | 0.00 | 3 | | 05120206030020 | Sand Creek-Lost Creek | 15.04 | 0.64 | 0.28 | 0.00 | 3 | | 05120206030030 | Muddy Fork | 19.72 | 0.79 | 6.37 | 0.00 | 3 | | 05120206030040 | Sand Creek-Gaynorsville | 8.46 | 0.43 | 0.01 | 0.00 | 3 | | 05120206030050 | Cobbs Fork-Headwaters | 18.46 | 0.64 | 0.75 | 0.00 | 3 | | 05120206030060 | Cobbs Fork-Jordan Creek | 11.13 | 0.47 | 0.01 | 0.00 | 3 | | 05120206030070 | Sand Creek-Penther Creek | 16.93 | 0.26 | 0.03 | 0.00 | 3 | | 05120206030080 | Sand Creek-Rock/Ice Creek | 15.20 | 0.45 | 0.00 | 0.00 | 3 | | 05120206030090 | Sand Creek-Millstone | 12.73 | 0.57 | 2.73 | 0.00 | 3 | | 05120206030100 | Sand Creek-Bear Creek | 10.63 | 0.48 | 0.06 | 0.00 | 3 | | 05120206030110 | Sand Creek-Fish Creek | 13.51 | 0.61 | 0.43 | 0.00 | 2 | | 05120206030120 | Wyaloosing Creek-Headwaters | 14.49 | 0.35 | 0.69 | 0.00 | 3 | | 05120206030130 | Wyaloosing Creek-Turnover Creek | 12.46 | 0.38 | 0.31 | 0.00 | 3 | | 05120206030140 | Wyaloosing Creek-Rat Tail Creek | 8.87 | 0.39 | 0.03 | 0.00 | 3 | | 05120206030150 | Bear Creek-Headwaters (Decatur) | 14.79 | 0.50 | 0.05 | 0.00 | 3 | | 05120206030160 | Wyaloosing Creek-Bear/Bennett Creeks | 12.44 | 0.40 | 0.44 | 0.00 | 3 | | 05120206030170 | Sand Creek-Nettle Creek | 11.65 | 1.43 | 0.54 | 0.00 | 3 | | 05120206030180 | Rock Creek | 13.86 | 0.59 | 0.40 | 0.00 | 3 | | 05120206030190 | Sand Creek-Sand Branch(Clarence Hall Ditch) | 11.16 | 1.51 | 0.28 | 0.00 | 4 | | 05120206040010 | East Fork White R-Reddington | 12.35 | 4.41 | 1.71 | 0.00 | 4 | | 05120206040020 | Thompson Slough | 12.58 | 1.28 | 1.99 | 0.00 | 4 | | 05120206040030 | East Fork White R-Heddy Run | 18.38 | 3.98 | 19.59 | 0.00 | 4 | | 05120206040040 | Beatty Walker Ditch | 13.83 | 0.36 | 0.09 | 0.00 | 4 | | 05120206040050 | East Fork White R-Indian Creek | 20.59 | 4.55 | 0.25 | 0.00 | 4 | | 05120206050010 | White Creek-Headwaters | 11.44 | 2.45 | 0.18 | 0.00 | 4 | | 05120206050020 | South Fork White Creek | 16.79 | 1.27 | 0.14 | 0.00 | 4 | | 05120206050030 | White Creek(Oathout Ditch) | 13.43 | 2.03 | 0.00 | 0.00 | 4 | | 05120206050040 | East Fork White Creek-Upper | 16.64 | 3.78 | 2.47 | 0.00 | 4 | | 05120206050050 | East Fork White Creek-Lower | 22.22 | 4.17 | 1.12 | 0.00 | 4 | | 05120206050060 | White Creek(Oathout Dt)-Cooley Creek | 15.42 | 1.24 | 0.02 | 0.00 | 4 | | 05120206050070 | White Creek(Oathout Dt)-Spray Creek | 19.95 | 1.85 | 0.05 | 0.00 | 4 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|-------------------------------------|-------|-------|------|------------|--------| | 05120206060010 | East Fork White R-Hough Creek | 18.59 | 2.56 | 5.45 | 0.00 | 4 | | 05120206060020 | East Fork White R-Wayman Ditch | 11.94 | 3.27 | 0.11 | 0.00 | 4 | | 05120206060030 | McHargue Ditch | 9.03 | 0.48 | 0.04 | 0.00 | 4 | | 05120206060040 | East Fork White R-McMillan Ditch | 11.50 | 3.04 | 0.80 | 0.00 | 4 | | 05120206060050 | East Fork White R-Stuckwish Ditch | 17.19 | 2.33 | 1.07 | 0.00 | 4 | | 05120207010010 | Big Creek-Headwaters (Ripley) | 15.75 | 2.20 | 0.25 | 0.00 | 3 | | 05120207010020 | Big Creek-Marble Creek | 19.32 | 8.54 | 0.44 | 0.00 | 3 | | 05120207010030 | Big Creek-Camp Creek | 17.14 | 4.63 | 0.83 | 0.00 | 3 | | 05120207010040 | Middle Fork Creek (Jefferson) | 17.65 | 5.01 | 3.72 | 0.00 | 3 | | 05120207010050 | Big Creek-Hensley Creek | 14.63 | 1.41 | 0.62 | 0.00 | 3 | | 05120207010060 | Big Creek-Harberts Creek | 14.69 | 3.12 | 3.96 | 0.00 | 3 | | 05120207010070 | Little Creek-Headwaters (Jefferson) | 12.65 | 1.89 | 0.48 | 0.00 | 3 | | 05120207010080 | Ramsey Creek | 12.23 | 2.69 | 4.18 | 0.00 | 3 | | 05120207010090 | Little Creek-Chicken Run | 14.25 | 0.57 | 0.48 | 0.00 | 3 | | 05120207010100 | Big Creek-Walton Creek | 12.26 | 1.32 | 0.14 | 0.00 | 3 | | 05120207010110 | Neils Creek | 8.94 | 0.93 | 0.59 | 0.00 | 3 | | 05120207010120 | Big Creek-Lewis Creek | 16.58 | 0.56 | 0.48 | 0.00 | 3 | | 05120207020010 | Graham Creek-Headwaters | 13.00 | 0.82 | 0.82 | 0.00 | 3 | | 05120207020020 | North Fork Graham Creek | 10.86 | 0.44 | 0.15 | 0.00 | 3 | | 05120207020030 | Graham Creek-Campfire Creek | 22.07 | 0.49 | 0.22 | 0.00 | 3 | | 05120207020040 | Little Graham Creek-Headwaters | 8.23 | 1.21 | 0.20 | 0.00 | 3 | | 05120207020050 | Little Graham-Horse & Poplar Branch | 15.87 | 5.28 | 0.21 | 0.00 | 3 | | 05120207020060 | Graham Creek-Turkey Creek | 14.60 | 7.84 | 0.18 | 0.00 | 3 | | 05120207020070 | Graham Creek-Zion Lake | 14.30 | 5.62 | 0.30 | 0.00 | 3 | | 05120207020080 | Bear Creek (Jennings) | 12.94 | 6.26 | 0.34 | 0.00 | 3 | | 05120207020090 | Graham Creek-Paris | 2.47 | 1.17 | 0.95 | 0.00 | 3 | | 05120207030010 | Muscatatuck River-Deputy | 3.51 | 1.37 | 0.92 | 0.00 | 2 | | 05120207030020 | Coffee Creek | 11.46 | 0.79 | 0.40 | 0.00 | 2 | | 05120207030030 | Muscatatuck-Fower/Slate/Crooked Cr | 17.53 | 0.96 | 0.14 | 0.00 | 2 | | 05120207030040 | Muscatatuck R-Cana Creek | 6.82 | 2.43 | 0.33 | 0.00 | 2 | | 05120207030050 | Quick Creek-Hardy Lake | 12.04 | 10.16 | 0.45 | 0.00 | 2 | | 05120207030060 | White Oak Branch-Quick Creek | 10.67 | 1.02 | 1.23 | 0.00 | 2 | | 05120207030070 | Muscatatuck R-Austin | 18.00 | 6.74 | 5.87 | 0.00 | 2 | | 05120207040010 | Woods Fork-Headwaters | 14.44 | 1.11 | 0.15 | 0.00 | 3 | | 05120207040020 | Town Creek | 9.09 | 0.65 | 1.41 | 0.00 | 3 | | 05120207040030 | Woods Fork-Lower | 4.57 | 1.03 | 0.73 | 0.00 | 3 | | 05120207040040 | Hog Creek | 16.52 | 1.53 | 1.11 | 0.00 | 3 | | 05120207040050 | Stucker Fork-Upper | 5.53 | 1.44 | 0.50 | 0.00 | 3 | | 05120207040060 | Kimberlin Creek-Headwaters | 9.26 | 1.95 | 0.23 | 0.00 | 3 | Table D.1: Basin Parameters for HUC 14 basins | 05120207040070 Newland Creek 7.73 1.16 0.32 0.00 05120207040080 Kimberlin Creek-Lower 8.40 1.61 1.14 0.00 05120207040090 Pigeon Roost Creek-Headwaters 10.07 0.67 2.09 0.00 05120207040100 Pigeon Roost Creek-Lower 15.11 1.01 6.85 0.00 05120207040110 Flat Creek 13.11 1.65 1.55 0.00 | 3
3
3
3
3
3 | |---|----------------------------| | 05120207040090 Pigeon Roost
Creek-Headwaters 10.07 0.67 2.09 0.00 05120207040100 Pigeon Roost Creek-Lower 15.11 1.01 6.85 0.00 05120207040110 Flat Creek 13.11 1.65 1.55 0.00 | 3
3
3 | | 05120207040100 Pigeon Roost Creek-Lower 15.11 1.01 6.85 0.00 05120207040110 Flat Creek 13.11 1.65 1.55 0.00 | 3
3
3 | | 05120207040110 Flat Creek 13.11 1.65 1.55 0.00 | 3 | | | 3 | | | | | 05120207040120 Hutto Creek 8.54 2.41 6.31 0.00 | | | 05120207040130 Stucker Fork(W L McClain Ditch) 6.52 12.50 18.61 0.00 | 3 | | 05120207050010 North Fork Vernon Fork-Headwaters 7.97 0.87 0.25 0.00 | 3 | | 05120207050020 North Fork Vernon Fork-Smyrna 13.05 0.28 0.00 0.00 | 3 | | 05120207050030 North Fork-Honey Creek/Square Run 10.55 0.29 0.16 0.00 | 3 | | 05120207050040 North Fork-Flatrock/Wolf Creeks 10.95 0.47 0.00 0.00 | 3 | | 05120207050050 North Fork-Sugar/Leatherwood Creek 16.50 0.40 0.02 0.00 | 3 | | 05120207050060 North Fork-Finch Branch 11.47 1.07 0.12 0.00 | 3 | | 05120207050070 Brush Creek (Jennings) 14.61 2.03 0.16 0.00 | 3 | | 05120207050080 North Fork-Pleasant Run/Long Branch 12.62 0.76 2.28 0.00 | 3 | | 05120207050090 North Fork-Deer Creek 14.94 0.88 6.71 0.00 | 3 | | 05120207060010 Otter Creek-Long Branch 18.64 0.40 0.00 0.00 | 3 | | 05120207060020 Little Otter Creek 12.49 0.60 1.18 0.00 | 3 | | 05120207060030 Otter Creek-Falling Timbers Branch 12.27 1.10 1.22 0.00 | 3 | | 05120207060040 Little Otter Fork 11.02 2.83 0.01 0.00 | 3 | | 05120207060050 Otter Creek-Huckleberry Branch 16.49 0.39 0.67 0.00 | 3 | | 05120207060060 Otter Creek-Crooked Creek 12.47 0.78 0.73 0.00 | 3 | | 05120207070010 Vernon Fork-Crosley Lake 12.32 1.52 3.01 0.00 | 3 | | 05120207070020 Vernon Fork-Indian Creek 16.91 0.76 4.63 0.00 | 3 | | 05120207070030 Vernon Fork-Polly Branch 10.01 0.38 0.10 0.00 | 2 | | 05120207070040 Tea Creek 11.49 0.47 0.03 0.00 | 2 | | 05120207070050 Sixmile Creek-Twomile Creek 17.73 1.73 9.35 0.00 | 3 | | 05120207070060 Vernon Fork-Sixmile Creek 14.79 0.70 0.87 0.00 | 2 | | 05120207070070 Vernon Fork-Gum Lick Creek 13.08 4.93 1.02 0.00 | 2 | | 05120207080010 Mutton Creek-Upper 13.80 0.66 1.83 0.00 | 2 | | 05120207080020 Mutton Creek-Lower 17.34 3.68 1.60 0.00 | 2 | | 05120207080030 Storm Creek-Upper 12.00 0.94 0.31 0.00 | 2 | | 05120207080040 Storm Creek-Lower 11.26 8.99 0.19 0.00 | 2 | | 05120207080050 Mutton Creek-Sandy Branch 15.57 6.87 9.14 0.00 | 2 | | 05120207090010 Vernon Fork-Lewis Branch 28.12 3.89 0.60 0.00 | 2 | | 05120207090020 Grassy Creek (Jackson) 15.50 3.39 5.05 0.00 | 2 | | 05120207090030 Grassy Fork-Headwaters 15.14 0.12 2.69 0.00 | 2 | | 05120207090040 Horse Lick 8.94 0.40 0.08 0.00 | 2 | | 05120207090050 Grassy Fork-Lower 10.58 4.19 0.13 0.00 | 2 | | 05120207090060 Muscatatuck R-Smart Ditch 20.28 13.54 0.07 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | 05120207100010 Big OX Creek-Headwaters 9.91 0.88 0.03 0.00 3 05120207100020 Big OX Creek - 10.00 1.40 0.98 0.00 3 05120207100030 Honey Run 8.81 4.43 6.44 0.00 3 05120207100040 OX Ditch-Weddel Creek 12.42 3.84 0.39 0.00 3 05120207100050 Cammie Thomas Ditch-Henry Creek 12.42 3.84 0.39 0.00 2 05120207100070 Cammie Thomas Ditch-Henry Creek 9.12 13.79 1.24 0.00 2 05120207100070 Cammie Thomas Ditch-Outlet 8.75 0.90 0.00 0.00 0.00 2 05120207110010 Muscatatuck River-Cutoff 5.15 2.87 0.99 0.00 0.00 2 05120207110020 Pond Creek-Upper 15.97 0.81 0.02 0.00 2 05120207110030 Pond Creek-Lower 10.16 1.64 0.01 0.00 2 05120207110030 Pond Creek-Lower 10.16 1.64 0.01 0.00 2 05120207110030 Muscatatuck River-Snyder Ditch 34.26 1.09 0.06 0.00 2 05120207110050 Muscatatuck River-Snyder Ditch 5.30 2.06 0.00 0.00 2 05120207110070 Muscatatuck River-Milliport 8.35 1.77 0.14 0.00 2 05120207110070 Muscatatuck River-Milliport 8.35 1.77 0.14 0.00 2 05120208010010 East Fork White R-Grassy Creek 20.00 1.69 0.00 0.00 2 05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinker Screek 27.44 1.18 0.03 0.00 0.05 0.00 0.00 2 05120208010050 Rinker Screek 27.44 1.18 0.05 0.00 | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |--|----------------|-----------------------------------|-------|------|------|------------|--------| | 051202071100000 Oxitich-Weddel Creek 12.42 3.84 0.39 0.00 3 05120207100000 Cammie Thomas Ditch-Henry Creek 9.12 13.79 1.24 0.00 2 05120207100000 Elk Creek 27.03 1.10 0.16 0.00 2 05120207110001 Oxitich Weddel Creek 27.03 1.10 0.16 0.00 2 05120207110010 Muscatatuck River-Cutoff 5.15 2.87 0.09 0.00 0.00 2 05120207110020 Pond Creek-Upper 15.97 0.81 0.02 0.00 2 05120207110030 Pond Creek-Lower 10.16 1.64 0.01 0.00 2 05120207110040 Delany Creek 34.26 1.09 0.06 0.00 2 05120207110050 Muscatatuck River-Snyder Ditch 5.30 2.06 0.00 0.00 2 05120207110060 Mill Creek Jackson) 10.68 2.57 0.10 0.00 2 05120207110070 Muscatatuck River-Snyder Ditch 5.30 2.06 0.00 0.00 2 05120207110070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 05120207110070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 05120208010010 East Fork White R-Grassy Creek 20.00 1.69 0.00 0.00 2 05120208010010 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010050 Rinkers Creek 8.64 0.49 0.10 1.15 2 05120208010050 Rinkers Creek 8.64 0.49 0.10 1.15 2 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 City Creek 13.36 0.12 0.75 0.43 2 05120208020010 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020000 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020000 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020000 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020000 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 051202080 | 05120207100010 | | 9.91 | 0.88 | 0.03 | 0.00 | 3 | | OST 202071100060 | 05120207100020 | | | 1.40 | | | | | OST 202071 100060 Cammie Thomas Ditch-Henry Creek 9.12 13.79 1.24 0.00 2 0.051202071 100070 Cammie Thomas Ditch-Outlet 8.75 0.90 0.00 0.00 2 0.051202071 10010 Muscatatuck River-Cutoff 5.15 2.87 0.99 0.00 0.00 2 0.051202071 10010 Muscatatuck River-Cutoff 5.15 2.87 0.99 0.00 0.00 2 0.051202071 10020 Pond Creek-Lower 10.16 1.64 0.01 0.00 2 0.051202071 10030 Pond Creek-Lower 10.16 1.64 0.01 0.00 2 0.051202071 10030 Pond Creek-Lower 10.16 1.64 0.01 0.00 2 0.051202071 10030 Muscatatuck River-Snyder Ditch 5.30 2.06 0.00 0.00 2 0.051202071 10030 Mill Creek (Jackson) 10.68 2.57 0.10 0.00 2 0.051202071 10070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 0.051202071 10070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 0.0512020810050 0.051202081050 0.0 | 05120207100030 | Honey Run | 8.81 | | | 0.00 | | | Soli Content State Sta | 05120207100040 | Ox Ditch-Weddel Creek | 12.42 | 3.84 | 0.39 | 0.00 | | | OST 20207110070 Cammie Thomas Ditch Outlet S.75 0.90
0.00 0.00 2 0.05120207110010 Muscatatuck River-Cutoff S.15 2.87 0.09 0.00 2 0.05120207110020 Pond Creek-Upper 15.97 0.81 0.02 0.00 2 0.05120207110030 Pond Creek-Lower 10.16 1.64 0.01 0.00 2 0.05120207110040 Delany Creek 34.26 1.09 0.06 0.00 2 0.05120207110050 Muscatatuck River-Snyder Ditch 5.30 2.06 0.00 0.00 2 0.05120207110070 Muscatatuck River-Snyder Ditch 5.30 2.06 0.00 0.00 2 0.05120207110070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 0.05120207110070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 0.05120208010010 East Fork White R-Grassy Creek 20.00 1.69 0.00 0.00 2 0.05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 0.05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 0.05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 0.05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 0.05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 0.05120208010050 Rinkers Creek 8.64 0.49 0.10 1.15 2 0.05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 0.05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 0.05120208020000 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 0.05120208020000 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 0.05120208020000 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 0.05120208020000 East Fork White R-Fishing Creek 1.18 1.26 0.14 5.49 2 0.05120208020000 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 0.05120208020000 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 0.05120208030000 East Fork White R-Rock Lick Creek 18.61 0.11 0.17 0.00 2 0.05120208030000 East Fork White R-Rock Lick Creek 18.61 0.11 0.17 0.00 2 0.0512020 | 05120207100050 | Cammie Thomas Ditch-Henry Creek | | | | 0.00 | | | SSI20207110010 Muscatatuck River-Cutoff S.15 2.87 0.09 0.00 2 | 05120207100060 | Elk Creek | 27.03 | 1.10 | 0.16 | 0.00 | 2 | | Solico | 05120207100070 | Cammie Thomas Ditch-Outlet | 8.75 | 0.90 | 0.00 | 0.00 | 2 | | OST | 05120207110010 | Muscatatuck River-Cutoff | 5.15 | 2.87 | 0.09 | 0.00 | | | SST20207110040 Delany Creek 34.26 1.09 0.06 0.00 2 | 05120207110020 | Pond Creek-Upper | 15.97 | 0.81 | 0.02 | 0.00 | | | 05120207110050 Muscatatuck River-Snyder Ditch 5.30 2.06 0.00 0.00 2 05120207110060 Miil Creek (Jackson) 10.68 2.57 0.10 0.00 2 05120207110070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 05120208010010 East Fork White R-Grassy Creek 20.00 1.69 0.00 0.00 2 05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-F | 05120207110030 | Pond Creek-Lower | 10.16 | 1.64 | 0.01 | 0.00 | | | 05120207110060 Mill Creek (Jackson) 10,68 2.57 0.10 0.00 2 05120207110070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 05120208010010 East Fork White R-Grassy Creek 20,00 1.69 0.00 0.00 2 05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek | 05120207110040 | Delany Creek | 34.26 | 1.09 | 0.06 | 0.00 | 2 | | 05120207110070 Muscatatuck River-Millport 8.35 1.77 0.14 0.00 2 05120208010010 East Fork White R-Grassy Creek 20.00 1.69 0.00 0.00 2 05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010050 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208020010 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020030 Sugar Creek 11.18 | 05120207110050 | Muscatatuck River-Snyder Ditch | 5.30 | 2.06 | 0.00 | 0.00 | 2 | | 05120208010010 East Fork White R-Grassy Creek 20.00 1.69 0.00 0.00 2 05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020010 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020030 Mill Creek-Mosquito Creek < | 05120207110060 | Mill Creek (Jackson) | 10.68 | 2.57 | 0.10 | 0.00 | 2 | | 05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208020010 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek | 05120207110070 | Muscatatuck River-Millport | 8.35 | 1.77 | 0.14 | 0.00 | 2 | | 05120208010020 Buffalo Creek 8.70 0.21 0.07 0.00 2 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208020010 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek | 05120208010010 | East Fork White R-Grassy Creek | 20.00 | 1.69 | 0.00 | 0.00 | 2 | | 05120208010030 East Fork White R-Daufton Hollow 4.37 5.90 0.18 0.00 2 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010070 Rush Creek 8.64 0.49 0.10 1.15 2 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 051202080200060 East Fork White R-Fock Li | | | | | | | | | 05120208010040 Twin Creek-Headwaters 12.60 0.67 0.02 2.07 2 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 051202080300010 Guthric Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030030 Back Cree | 05120208010030 | East Fork White R-Daufton Hollow | | | | | | | 05120208010050 Rinkers Creek 27.44 1.18 0.03 0.00 2 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208030010 Guthrie R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek | | | | | | | | | 05120208010060 Rush Creek 8.64 0.49 0.10 1.15 2 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-C | | Rinkers Creek | | | | | | | 05120208010070 Twin Creek-Lower 4.94 0.52 0.00 0.00 2 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020050 Mill Creek-Hosquito Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthric Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthric Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East | | | | | | | | | 05120208020010 Clifty Creek 13.36 0.12 0.75 0.43 2 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2
05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 <td>05120208010070</td> <td>Twin Creek-Lower</td> <td></td> <td></td> <td></td> <td>0.00</td> <td>2</td> | 05120208010070 | Twin Creek-Lower | | | | 0.00 | 2 | | 05120208020020 East Fork White R-Tunnelton 17.06 4.93 0.16 0.00 2 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 | 05120208020010 | | | | | | | | 05120208020030 Sugar Creek 18.42 0.16 0.01 1.13 2 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 | 05120208020020 | East Fork White R-Tunnelton | | | | | | | 05120208020040 East Fork White R-Fishing Creek 11.18 1.26 0.14 5.49 2 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-De Witt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 <t< td=""><td>05120208020030</td><td></td><td></td><td></td><td></td><td>1.13</td><td></td></t<> | 05120208020030 | | | | | 1.13 | | | 05120208020050 Mill Creek-Mosquito Creek 25.29 0.38 0.20 8.04 2 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | 05120208020060 East Fork White R-Rock Lick Creek 15.43 1.82 9.89 8.37 2 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 | | | | | | | 2 | | 05120208030010 Guthrie Creek-Dry Creek 32.56 0.37 0.12 0.00 2 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 | 05120208020060 | | | | | | | | 05120208030020 Back Creek-Dry Creek 34.88 0.15 0.08 0.00 2 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.0 | 05120208030010 | Guthrie Creek-Dry Creek | | | | | | | 05120208030030 Guthrie Creek-Crawford Creek 9.88 1.46 0.12 0.00 2 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | 05120208030020 | • | | | | 0.00 | | | 05120208030040 Guthrie Creek-DeWitt Creek 18.61 0.11 0.17 0.00 2 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | | | | | | | | | 05120208040010 East Fork White R-Wesley Chapel Karst Area 5.93 0.46 5.25 6.90 2 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | | Guthrie Creek-DeWitt Creek | | | | 0.00 | 2 | | 05120208040020 East Fork White R-County Farm Tributary 9.16 2.86 2.33 0.30 2 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | | | | | | | | | 05120208040030 Leatherwood Creek-Headwaters 26.48 0.07 0.76 0.00 2 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | 05120208040020 | | | 2.86 | | | | | 05120208040040 South Fork Leatherwood Creek 8.33 0.11 0.71 0.00 2 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | 05120208040030 | | | | | 0.00 | | | 05120208040050 East Fork White R-Leatherwood Creek 16.23 0.28 25.59 2.51 2 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | | | | | | | | | 05120208050010 North Fork Salt Creek-Sweetwater Creek 6.84 8.39 1.44 0.00 2 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | | | | | | | 2 | | 05120208050020 North Fork Salt Creek-East Fork 3.34 6.70 0.22 0.00 2 | | | | | | | | | | | | | | | | | | U312U2U6U3UU3U Gilaw Dolle Creek-Ntt. Liberty Creek 2.93 1.97 1.38 U.00 2 | 05120208050030 | Gnaw Bone Creek-Mt. Liberty Creek | 2.95 | 1.97 | 1.38 | 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | Si 120208050050 | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region |
--|----------------|--|--------|-------|-------|------------|--------| | 05120208050000 | 05120208050040 | North Fork Salt Creek-Clay Lick/Greasy Creeks | 2.83 | 3.40 | 9.80 | 0.00 | 2 | | OS120208050070 | | | | | | | | | SST 100 Stephens Creek 15.08 | | | | | | | | | 05120208060010 Little Salt Creek-Kiper Creek 15.08 1.37 0.91 0.00 2 05120208060020 South Fork Salt Creek-Bee Creek 4.64 1.01 0.22 0.00 2 05120208060020 South Fork Salt Creek-Bee Creek 4.73 0.72 1.50 0.00 2 05120208060030 South Fork Salt Creek-Fipton Creek 4.73 0.72 1.50 0.00 2 05120208060040 Little Salt Creek 4.73 0.72 1.50 0.00 2 05120208060050 South Fork Salt Creek-Pleacek 4.74 0.00 0.00 2 05120208070010 Middle Fork Salt Creek-Pleadwaters 5.74 1.18 0.13 0.00 2 05120208070020 Middle Fork Salt Creek-Pleadwaters 5.74 1.18 0.13 0.00 2 05120208070020 Middle Fork Salt Creek-Pleadwaters 5.74 1.18 0.13 0.00 2 05120208070020 Hamilton Creek 5.82 0.87 0.01 0.00 2 05120208070030 Hamilton Creek 5.82 0.87 0.01 0.00 2 05120208070040 Middle Fork Salt Creek-Fleadwaters 5.82 0.87 0.01 0.00 2 05120208080010 Lake Monroe-Crooked Creek 355.86 0.12 0.00 0.00 2 05120208080020 Lake Monroe-Saldle Cr. 1.45 0.91 0.50 0.00 2 05120208080030 Lake Monroe-Goots Creek 2.72 22.66 0.68 0.00 2 05120208080030 Lake Monroe-Moore Creek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Goots Creek 2.02 0.43 13.02 0.00 2 05120208080050 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208080050 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090020 Clear Creek-May Creek 2.567 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 3.418 0.34 5.22 6.38 2 05120208090000 Clear Creek-May Creek 3.48 0.34 5.22 6.38 2 05120208090000 Clear Creek-Hauter Creek 3.46 0.28 1.14 0.00 2 05120208090000 Clear Creek-Hauter Creek 3.46 0.28 1.14 0.00 2 05120208090000 Clear Creek-Hauter Creek 3.46 0.28 1.14 0.00 2 05120208090000 Clear Creek-Hauter Creek 3.46 0.28 1.14 0.00 2 05120 | 05120208050070 | North Fork Salt Creek-Lower Schooner Creek | | | | | | | Solid Company Compan | 05120208050080 | | | | | 0.00 | 2 | | Solit Control South Fork Salt Creek Bee Creek 4,64 1,01 0,22 0,00 2 | 05120208050090 | | 3.75 | | 5.84 | 0.00 | | | 05120208060030 South Fork Salt Creek 7.82 1.14 0.01 0.00 2 05120208060040 Little Salt Creek 7.82 1.14 0.01 0.00 2 05120208060050 South Fork Salt Creek-Negro Creek 2.46 17.41 0.00 0.00 2 05120208070010 Middle Fork Salt Creek-Headwaters 5.74 1.18 0.13 0.00 2 05120208070020 Middle Fork Salt Creek-Pleasant Valley Creek 3.02 1.83 0.12 0.00 2 05120208070040 Middle Fork Salt Creek-Pleasant Valley Creek 5.82 0.87 0.01 0.00 2 05120208070040 Middle Fork Salt Creek-Gravel/Little Blue Creeks 2.10 14.98 0.00 0.00 2 05120208080010 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080020 Lake Monroe-Moore Creek 2.72 22.66 0.68 0.00 2 05120208080030 Lake Monroe-Bamp Creek 2.02 0.43 13.02 0.00 | 05120208060010 | Little Salt Creek-Kiper Creek | 15.08 | 1.37 | 0.91 | 0.00 | 2 | | 05120208060040 Little Salt Creek 7.82 1.14 0.01 0.00 2 | 05120208060020 | South Fork Salt Creek-Bee Creek | 4.64 | 1.01 | 0.22 | 0.00 | 2 | | 05120208060050 South Fork Salt Creek-Negro Creek 2.46 17.41 0.00 0.00 2 05120208070010 Middle Fork Salt Creek-Headwaters 5.74 1.18 0.13 0.00 2 05120208070020 Middle Fork Salt Creek-Pleasant Valley Creek 3.02 1.83 0.12 0.00 2 05120208070030 Hamilton Creek 5.82 0.87 0.01 0.00 2 05120208070040 Middle Fork Salt Creek-Gravel/Little Blue Creeks 5.82 0.87 0.01 0.00 0.00 2 05120208080010 Lake Monroe-Crooked Creek 355.86 0.12 0.00 0.00 0.00 2 05120208080020 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 0.00 2 05120208080030 Lake Monroe-Jacobs Creek 2.72 22.66 0.68 0.00 2 05120208080030 Lake Monroe-Gover Creek 18.63 88.56 0.65 0.00 2 05120208080040 Lake Monroe-Ramp Creek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208080060 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 2.567 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Jittle Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 3.46 0.28 1.14 0.00 2 05120208090050 Little Salt Creek-Freek 4.18 0.93 0.27 0.00 2 05120208090070 Little Salt Creek-Freek 4.18 0.93 0.27 0.00 2 0512020809010 Gulletts Creek 4.18 0.93 0.27 0.00 2 0512020809010 Salt Creek-Goose Creek 4.19 0.32 0.08 0.00 2 0512020809010 Salt Creek-Adamson Branch 9.94 0.32 0.38 13.16 4.36 2 0512020809012 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 | 05120208060030 | South Fork Salt Creek-Tipton Creek | 4.73 | 0.72 | 1.50 | 0.00 | 2 | | 05120208070010 Middle Fork Salt Creek-Headwaters 5.74 1.18 0.13 0.00 2 05120208070020 Middle Fork Salt Creek-Pleasant Valley Creek 3.02 1.83 0.12 0.00 2 05120208070030 Hamilton Creek 5.82 0.87 0.01 0.00 2 05120208070040 Middle Fork Salt Creek-Gravel/Little Blue Creeks 2.10 14.98 0.00 0.00 2 05120208080020 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080030 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080030 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080040 Lake Monroe-Pade Creek 2.72 2.2.66 0.68 0.00 2 05120208090050 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-May Creek 25.67 0.30 46.97 1.02 2 | 05120208060040 | Little Salt Creek | 7.82 | 1.14 | 0.01 | 0.00 | 2 | | 05120208070020 Middle Fork Salt Creek-Pleasant Valley Creek 3.02 1.83 0.12 0.00 2 05120208070030 Hamilton Creek 5.82 0.87 0.01 0.00 2 05120208070040 Middle Fork Salt Creek-Gravel/Little Blue Creeks 2.10 14.98 0.00 0.00 2 05120208080010 Lake Monroe-Crooked Creek 355.86 0.12 0.00 0.00 2 05120208080020 Lake Monroe-Sacddle Cr. 1.45 0.91 0.50 0.00 2 05120208080030 Lake Monroe-Jacobs Creek 2.72 22.66 0.68 0.00 2 05120208080040 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208090050 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 2 05120208090030 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 | 05120208060050 | South Fork Salt Creek-Negro Creek | 2.46 | 17.41 | 0.00 | 0.00 | | | 05120208070030 Hamilton Creek 5.82 0.87 0.01 0.00 2 05120208070040 Middle Fork Salt
Creek-Gravel/Little Blue Creeks 2.10 14.98 0.00 0.00 2 05120208080020 Lake Monroe-Crooked Creek 355.86 0.12 0.00 0.00 2 05120208080030 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080040 Lake Monroe-Greek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208080060 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090010 Clear Creek-Jackson Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Hay Creek 34.8 0.34 4.71 0.91 2 <t< td=""><td>05120208070010</td><td>Middle Fork Salt Creek-Headwaters</td><td></td><td>1.18</td><td>0.13</td><td>0.00</td><td>2</td></t<> | 05120208070010 | Middle Fork Salt Creek-Headwaters | | 1.18 | 0.13 | 0.00 | 2 | | 05120208070040 Middle Fork Salt Creek-Gravel/Little Blue Creeks 2.10 14.98 0.00 0.00 2 05120208080010 Lake Monroe-Crooked Creek 355.86 0.12 0.00 0.00 2 05120208080020 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080030 Lake Monroe-Jacobs Creek 2.72 22.66 0.68 0.00 2 05120208080040 Lake Monroe-Moore Creek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208090010 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-Jackson Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 3.46 0.32 4.77 0.91 2 | 05120208070020 | Middle Fork Salt Creek-Pleasant Valley Creek | 3.02 | 1.83 | 0.12 | 0.00 | 2 | | 05120208080010 Lake Monroe-Crooked Creek 355.86 0.12 0.00 0.00 2 05120208080020 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080030 Lake Monroe-Greek 2.72 22.66 0.68 0.00 2 05120208080040 Lake Monroe-Moore Creek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208090010 Clear Creek-Jackson Creek 2.67 0.30 46.97 1.02 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-Jackson Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090 | 05120208070030 | Hamilton Creek | 5.82 | 0.87 | 0.01 | 0.00 | 2 | | 05120208080020 Lake Monroe-Saddle Cr. 1.45 0.91 0.50 0.00 2 05120208080030 Lake Monroe-Jacobs Creek 2.72 22.66 0.68 0.00 2 05120208080040 Lake Monroe-Moore Creek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208080060 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 | 05120208070040 | Middle Fork Salt Creek-Gravel/Little Blue Creeks | 2.10 | 14.98 | 0.00 | 0.00 | 2 | | 05120208080030 Lake Monroe-Jacobs Creek 2.72 22.66 0.68 0.00 2 05120208080040 Lake Monroe-Moore Creek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208090010 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 0512020 | 05120208080010 | Lake Monroe-Crooked Creek | 355.86 | 0.12 | 0.00 | 0.00 | 2 | | 05120208080040 Lake Monroe-Moore Creek 18.63 88.56 0.65 0.00 2 05120208080050 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208090060 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 | 05120208080020 | Lake Monroe-Saddle Cr. | 1.45 | 0.91 | 0.50 | 0.00 | 2 | | 05120208080050 Lake Monroe-Ramp Creek 2.02 0.43 13.02 0.00 2 05120208080060 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090090 Salt Creek-Beasant Run 14.05 0.73 3.11 0.00 2 051 | 05120208080030 | Lake Monroe-Jacobs Creek | 2.72 | 22.66 | 0.68 | 0.00 | 2 | | 05120208080060 Lake Monroe-Siscoe/Allen/Sugar Creeks 3.40 0.67 4.15 0.00 2 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Creek 4.18 0.93 0.27 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090 | 05120208080040 | Lake Monroe-Moore Creek | 18.63 | 88.56 | 0.65 | 0.00 | 2 | | 05120208090010 Clear Creek-Jackson Creek 25.67 0.30 46.97 1.02 2 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 0512020809070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 | 05120208080050 | Lake Monroe-Ramp Creek | 2.02 | 0.43 | 13.02 | 0.00 | 2 | | 05120208090020 Clear Creek-May Creek 34.18 0.34 5.22 6.38 2 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090090 Salt Creek-Pleasant Run 14.05 0.73 3.11 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 | 05120208080060 | Lake Monroe-Siscoe/Allen/Sugar Creeks | 3.40 | 0.67 | 4.15 | 0.00 | 2 | | 05120208090030 Clear Creek-Little Clear Creek 17.63 0.38 4.71 0.91 2 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 051202081 | 05120208090010 | Clear Creek-Jackson Creek | 25.67 | 0.30 | 46.97 | 1.02 | 2 | | 05120208090040 Salt Creek-Wolf Creek 5.98 0.58 1.46 0.00 2 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090100 Salt Creek-Pleasant Run 14.05 0.73 3.11 0.00 2 05120208090110 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 <td< td=""><td>05120208090020</td><td>Clear Creek-May Creek</td><td>34.18</td><td>0.34</td><td>5.22</td><td>6.38</td><td>2</td></td<> | 05120208090020 | Clear Creek-May Creek | 34.18 | 0.34 | 5.22 | 6.38 | 2 | | 05120208090050 Little Salt Creek-Hunter Creek 2.68 0.40 2.30 0.00 2 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090090 Salt Creek-Pleasant Run 14.05 0.73 3.11 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 | 05120208090030 | Clear Creek-Little Clear Creek | 17.63 | 0.38 | 4.71 | 0.91 | 2 | | 05120208090060 Henderson Creek 3.46 0.28 1.14 0.00 2 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090090 Salt Creek-Pleasant Run 14.05 0.73 3.11 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2
05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Henshaw Bend 16.19 8.01 0.10 5.44 2 | 05120208090040 | Salt Creek-Wolf Creek | 5.98 | 0.58 | 1.46 | 0.00 | 2 | | 05120208090070 Little Salt Creek-Brewer Branch 9.94 0.32 0.08 0.00 2 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090090 Salt Creek-Pleasant Run 14.05 0.73 3.11 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2< | 05120208090050 | Little Salt Creek-Hunter Creek | 2.68 | 0.40 | 2.30 | 0.00 | 2 | | 05120208090080 Little Salt Creek-Knob Creek 4.18 0.93 0.27 0.00 2 05120208090090 Salt Creek-Pleasant Run 14.05 0.73 3.11 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 | 05120208090060 | Henderson Creek | 3.46 | 0.28 | 1.14 | 0.00 | 2 | | 05120208090090 Salt Creek-Pleasant Run 14.05 0.73 3.11 0.00 2 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208090070 | Little Salt Creek-Brewer Branch | 9.94 | 0.32 | 0.08 | 0.00 | 2 | | 05120208090100 Gulletts Creek 14.97 0.30 3.62 2.79 2 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208090080 | Little Salt Creek-Knob Creek | 4.18 | 0.93 | 0.27 | 0.00 | 2 | | 05120208090110 Salt Creek-Goose Creek 10.36 0.98 13.16 4.36 2 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208090090 | Salt Creek-Pleasant Run | 14.05 | 0.73 | 3.11 | 0.00 | 2 | | 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208090100 | Gulletts Creek | 14.97 | 0.30 | 3.62 | 2.79 | 2 | | 05120208090120 Salt Creek-Dark Hollow Karst Area 11.66 1.42 1.83 7.41 2 05120208090130 Salt Creek-Adamson Branch 9.90 0.23 1.45 4.06 2 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208090110 | Salt Creek-Goose Creek | 10.36 | 0.98 | 13.16 | 4.36 | 2 | | 05120208100010 East Fork White R-Bryantsville Karst Area 9.93 0.13 0.91 13.35 2 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208090120 | | 11.66 | 1.42 | 1.83 | 7.41 | 2 | | 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208090130 | Salt Creek-Adamson Branch | 9.90 | 0.23 | 1.45 | 4.06 | 2 | | 05120208100020 East Fork White R-Crooked Creek/Williams Dam 16.19 8.01 0.10 5.44 2 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208100010 | East Fork White R-Bryantsville Karst Area | 9.93 | 0.13 | 0.91 | 13.35 | 2 | | 05120208100030 East Fork White R-Henshaw Bend 13.26 4.93 0.29 1.95 2 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | | | 16.19 | | | | | | 05120208110010 Indian Creek-Headwaters (Monroe) 19.53 0.18 1.45 3.58 2 | 05120208100030 | East Fork White R-Henshaw Bend | | | | 1.95 | 2 | | | 05120208110010 | Indian Creek-Headwaters (Monroe) | | | | | | | US12U2U811UU2U Indian Creek-Little Indian Creek 33.08 0.06 0.12 0.86 2 | 05120208110020 | Indian Creek-Little Indian Creek | 33.08 | 0.06 | 0.12 | 0.86 | 2 | | 05120208110030 Popcorn Creek 9.63 0.08 0.33 0.00 2 | 05120208110030 | Popcorn Creek | 9.63 | 0.08 | | 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|--------|-------|------|------------|--------| | 05120208110040 | Indian Creek-Town Branch | 11.99 | 0.21 | 0.30 | 0.00 | 2 | | 05120208110050 | Spring Creek (Lawrence) | 13.88 | 0.08 | 0.60 | 1.52 | 2 | | 05120208110060 | Indian Creek-Silverton Branch | 7.38 | 0.49 | 0.16 | 4.03 | 2 | | 05120208110070 | Indian Creek-Mt. Olive | 6.00 | 0.54 | 0.00 | 0.00 | 2 | | 05120208110080 | Sulphur Creek-Headwaters | 2.51 | 2.06 | 0.64 | 0.00 | 2 | | 05120208110090 | Sulphur Creek-Little Sulphur Creek | 104.82 | 0.15 | 0.02 | 0.00 | 2 | | 05120208110100 | Indian Creek-Opossum Creek | 5.14 | 0.56 | 0.07 | 0.00 | 2 | | 05120208120010 | East Fork White R-Shoals | 8.28 | 5.56 | 2.21 | 0.00 | 2 | | 05120208120020 | Beaver Creek-Georgia Karst Area | 11.27 | 0.60 | 0.55 | 21.41 | 2 | | 05120208120030 | Beaver Creek-South Fork | 6.50 | 1.40 | 1.02 | 0.00 | 2 | | 05120208120040 | Beaver Creek-Lower | 5.62 | 2.48 | 1.88 | 0.00 | 2 | | 05120208120050 | East Fork White R-Beech Creek | 11.29 | 0.03 | 0.20 | 0.00 | 2 | | 05120208130010 | Boggs Creek-Headwaters | 3.25 | 0.31 | 0.50 | 0.00 | 2 | | 05120208130020 | Turkey Creek | 3.41 | 0.51 | 1.53 | 0.00 | 2 | | 05120208130030 | Boggs Creek-Goldsberry Hollow | 4.58 | 9.28 | 0.45 | 0.00 | 2 | | 05120208130040 | Seed Tick Creek | 7.21 | 2.15 | 0.49 | 0.00 | 2 | | 05120208130050 | Little Boggs Creek-West Boggs Lake | 11.77 | 8.56 | 0.52 | 0.00 | 2 | | 05120208130060 | Little Boggs Creek-Lower | 11.77 | 0.18 | 5.33 | 0.00 | 2 | | 05120208130070 | Boggs Creek-Buzzard Run | 5.26 | 1.66 | 0.10 | 0.00 | 2 | | 05120208140010 | East Fork White R-Friends Creek | 7.12 | 0.31 | 5.77 | 0.00 | 2 | | 05120208140020 | East Fork White R-Poplar/Willow Creeks | 7.58 | 0.10 | 0.02 | 0.00 | 2 | | 05120208140030 | Haw Creek | 22.42 | 0.51 | 0.03 | 0.00 | 2 | | 05120208140040 | East Fork White R-Plaster Creek/Barn Run | 14.56 | 19.38 | 0.01 | 0.00 | 2 | | 05120208150010 | South Fork Lost River | 14.76 | 0.99 | 0.25 | 1.62 | 2 | | 05120208150020 | North Fork Lost River | 11.36 | 0.01 | 0.07 | 0.00 | 2 | | 05120208150030 | Lost River-Carters Creek | 21.09 | 0.10 | 0.56 | 0.39 | 2 | | 05120208150040 | Wolf Creek (Orange) | 12.09 | 0.01 | 0.09 | 3.06 | 2 | | 05120208150050 | Stampers Creek-Sink | 20.49 | 0.25 | 0.02 | 18.42 | 2 | | 05120208150060 | Stampers Creek Karst Area | 5.14 | 0.41 | 0.09 | 12.28 | 2 | | 05120208150070 | Lost River-Sink | 23.39 | 0.06 | 0.01 | 3.76 | 2 | | 05120208150080 | Lost River-Underground | 5.93 | 0.11 | 0.56 | 7.90 | 2 | | 05120208150090 | Lost River-Orleans Karst Area | 10.56 | 0.39 | 5.84 | 19.11 | 2 | | 05120208150100 | Mt. Horeb Drain | 16.54 | 0.04 | 0.55 | 12.83 | 2 | | 05120208150110 | Lost River-Rise | 6.11 | 0.11 | 0.02 | 3.38 | 2 | | 05120208150120 | Dry Branch (Orange) | 4.47 | 0.04 | 0.16 | 0.67 | 2 | | 05120208160010 | Lost River-Shirley Creek | 5.35 | 0.14 | 0.03 | 0.00 | 2 | | 05120208160020 | Lick Creek-Headwaters | 11.77 | 0.06 | 0.41 | 1.26 | 2 | | 05120208160020 | Lick Creek-Willow Creek | 11.77 | 0.11 | 9.99 | 0.00 | 2 | | 05120208160040 | Lick Creek-Log Creek | 39.30 | 0.00 | 0.08 | 0.00 | 2 | | 05120208160040 | Lick Creek-Scott Hollow | 18.95 | 0.00 | 0.08 | 0.00 | 2. | | 03120208100030 | LICK CICCK-SCUIL HUHOW | 10.73 | 0.04 | 0.04 | 0.00 | | Table D.1: Basin Parameters for HUC 14 basins | Solizio Upper Sulpur
Creek 4.05 0.29 0.02 0.00 2 | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |--|----------------|-------------------------------------|--------|-------|-------|------------|--------| | S120208160090 | 05120208160060 | Upper Sulpur Creek | 4.05 | 0.29 | 0.02 | 0.00 | _ | | S120208160100 | | | | | | | | | OST20208160100 | | | | | | | | | 05120208160110 Cane Creek | 05120208160090 | | | | | | | | OS120208160120 | 05120208160100 | Lost River-Sams Creek | | | | | 2 | | 05120208160130 Big Creek (Lost River) 150.06 0.00 0.00 0.00 2 | 05120208160110 | | | | | | | | 05120208160140 Lost River-Grassy Creek 8.30 0.31 0.01 0.00 2 05120208170010 East Fork White R-Crooked Creek 21.21 0.12 0.00 0.00 2 05120208170020 Mill Creek (Dubois) 17.17 0.92 4.88 0.00 2 05120208170030 East Fork White R-Slate Creek 20.83 0.32 0.14 0.00 2 05120208170040 East Fork White R-Slugar Creek 22.13 1.05 0.10 0.00 2 05120208170050 Bast Fork White R-Birch Creek 24.59 0.30 0.02 0.00 2 05120208170060 Mud Creek (Daviess) 18.13 11.64 0.15 0.00 2 05120208170070 East Fork White R-Beech/Bear Creeks 31.10 0.49 0.05 0.00 2 05120208170080 Aikman Creek 33.44 0.31 0.06 0.00 2 05120208170080 Aikman Creek 16.35 1.89 0.19 0.00 2 05120208170090 | 05120208160120 | | 5.63 | 1.72 | 0.02 | 0.00 | | | | 05120208160130 | | 150.06 | 0.00 | 0.00 | 0.00 | 2 | | 05120208170010 East Fork White R-Crooked Creek 21.21 0.12 0.00 0.00 2 05120208170020 Mill Creek (Dubois) 17.17 0.92 4.88 0.00 2 05120208170040 East Fork White R-Sugar Creek 20.83 0.32 0.14 0.00 2 05120208170050 East Fork White R-Birch Creek 22.13 1.05 0.10 0.00 2 05120208170060 Mud Creek (Daviess) 18.13 11.64 0.15 0.00 2 05120208170070 East Fork White R-Beech/Bear Creeks 31.10 0.49 0.05 0.00 2 05120208170080 Aikman Creek 33.44 0.31 0.06 0.00 2 05120208170090 East Fork White R-Mud Creek (Pike) 16.35 1.89 0.19 0.00 2 05120209010010 Patoka River-Fudge Creek 15.46 0.11 0.12 0.00 3 05120209010020 Patoka River-Baron Creek 11.46 0.03 0.07 0.00 2 | 05120208160140 | Lost River-Grassy Creek | 8.30 | 0.31 | 0.01 | 0.00 | 2 | | 05120208170020 Mill Creek (Dubois) 17.17 0.92 4.88 0.00 2 05120208170030 East Fork White R-Slate Creek 20.83 0.32 0.14 0.00 2 05120208170040 East Fork White R-Birch Creek 22.13 1.05 0.10 0.00 2 05120208170050 East Fork White R-Birch Creek 24.59 0.30 0.02 0.00 2 05120208170060 Mud Creek (Daviess) 18.13 11.64 0.15 0.00 2 05120208170070 East Fork White R-Beech/Bear Creeks 31.10 0.49 0.05 0.00 2 05120208170080 Aikman Creek 33.44 0.31 0.06 0.00 2 05120208170090 East Fork White R-Beach/Bear Creek 16.35 1.89 0.19 0.00 2 05120209010010 Patoka River-Fudge Creek 12.60 0.08 0.07 0.00 3 05120209010020 Patoka River-Hogs Defeat Creek 15.46 0.11 0.12 0.00 2 | 05120208160150 | Lost River-Blue/Simmons Creek | 9.62 | | | | 2 | | 05120208170030 East Fork White R-Sugar Creek 20.83 0.32 0.14 0.00 2 05120208170040 East Fork White R-Sugar Creek 22.13 1.05 0.10 0.00 2 05120208170050 East Fork White R-Birch Creek 24.59 0.30 0.02 0.00 2 05120208170070 Mud Creek (Daviess) 18.13 11.64 0.15 0.00 2 05120208170080 Aikman Creek 33.44 0.31 0.06 0.00 2 05120208170090 East Fork White R-Mud Creek (Pike) 16.35 1.89 0.19 0.00 2 05120209010010 Patoka River-Fudge Creek 12.60 0.08 0.07 0.00 3 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Hogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 | 05120208170010 | East Fork White R-Crooked Creek | 21.21 | | | 0.00 | | | 05120208170040 East Fork White R-Sugar Creek 22.13 1.05 0.10 0.00 2 | 05120208170020 | Mill Creek (Dubois) | 17.17 | | 4.88 | 0.00 | | | 05120208170050 East Fork White R-Birch Creek 24.59 0.30 0.02 0.00 2 05120208170060 Mud Creek (Daviess) 18.13 11.64 0.15 0.00 2 05120208170070 East Fork White R-Beech/Bear Creeks 31.10 0.49 0.05 0.00 2 05120208170090 Aikman Creek 33.44 0.31 0.06 0.00 2 05120208170090 East Fork White R-Mud Creek (Pike) 16.35 1.89 0.19 0.00 2 05120209010010 Patoka River-Fudge Creek 12.60 0.08 0.07 0.00 3 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Baron Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 0512020901007 | 05120208170030 | East Fork White R-Slate Creek | 20.83 | 0.32 | 0.14 | 0.00 | 2 | | 05120208170070 Mud Creek (Daviess) 18.13 11.64 0.15 0.00 2 | 05120208170040 | East Fork White R-Sugar Creek | 22.13 | 1.05 | 0.10 | 0.00 | 2 | | 05120208170070 East Fork White R-Beech/Bear Creeks 31.10 0.49 0.05 0.00 2 05120208170080 Aikman Creek 33.44 0.31 0.06 0.00 2 05120208170090 East Fork White R-Mud Creek (Pike) 16.35 1.89 0.19 0.00 2 05120209010010 Patoka River-Fudge Creek 12.60 0.08 0.07 0.00 3 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Bogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 0 | 05120208170050 | East Fork White R-Birch Creek | 24.59 | 0.30 | 0.02 | 0.00 | 2 | | 05120208170080 Aikman Creek 33.44 0.31 0.06 0.00 2 05120208170090 East Fork White R-Mud Creek (Pike) 16.35 1.89 0.19 0.00 2 05120209010010 Patoka River-Fudge Creek 12.60 0.08 0.07 0.00 3 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Hogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Painter Creek 15.15 22.37 0.22 0.00 2 05120209010100 <td>05120208170060</td> <td>Mud Creek (Daviess)</td> <td>18.13</td> <td>11.64</td> <td>0.15</td> <td>0.00</td> <td>2</td> | 05120208170060 | Mud Creek (Daviess) | 18.13 | 11.64 | 0.15 | 0.00 | 2 | | 05120208170090 East Fork White R-Mud Creek (Pike) 16.35 1.89 0.19 0.00 2 05120209010010 Patoka River-Fudge Creek 12.60 0.08 0.07 0.00 3 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Hogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Painter Creek 15.15 22.37 0.22 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 051202 | 05120208170070 | East Fork White R-Beech/Bear Creeks | 31.10 | 0.49 | 0.05 | 0.00 | 2 | | 05120209010010 Patoka River-Fudge Creek 12.60 0.08 0.07 0.00 3 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Hogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010100 Lick Creek-Ritter Creek 19.82 19.94 0.07 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 051202090200 | 05120208170080 | Aikman Creek | 33.44 | 0.31 | 0.06 | 0.00 | 2 | | 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Hogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 051202090200101 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 0512020 | 05120208170090 | East Fork White R-Mud Creek (Pike) | 16.35 | 1.89 | 0.19 | 0.00 | 2 | | 05120209010020 Patoka River-Baron Creek 15.46 0.11 0.12 0.00 3 05120209010030 Patoka River-Hogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka
River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 051202090200101 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 0512020 | | | | | | | | | 05120209010030 Patoka River-Hogs Defeat Creek 11.46 0.03 0.07 0.00 2 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120 | 05120209010010 | Patoka River-Fudge Creek | 12.60 | 0.08 | 0.07 | 0.00 | 3 | | 05120209010040 Patoka River-Dillard Creek 13.56 1.54 0.02 0.00 2 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 051202090200 | 05120209010020 | Patoka River-Baron Creek | 15.46 | 0.11 | 0.12 | 0.00 | 3 | | 05120209010050 Youngs Creek 11.40 0.60 0.01 0.00 2 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 | 05120209010030 | Patoka River-Hogs Defeat Creek | 11.46 | 0.03 | 0.07 | 0.00 | 2 | | 05120209010060 Patoka River-Dumplin Branch 18.33 12.43 0.02 0.00 2 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 | 05120209010040 | Patoka River-Dillard Creek | 13.56 | 1.54 | 0.02 | 0.00 | 2 | | 05120209010070 Little Patoka River 20.60 4.74 0.14 0.00 2 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.04 0.00 2 05 | 05120209010050 | Youngs Creek | 11.40 | 0.60 | 0.01 | 0.00 | 2 | | 05120209010080 Patoka River-Fleming Creek 15.15 22.37 0.22 0.00 2 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 | 05120209010060 | Patoka River-Dumplin Branch | 18.33 | 12.43 | 0.02 | 0.00 | 2 | | 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 | 05120209010070 | Little Patoka River | 20.60 | 4.74 | 0.14 | 0.00 | 2 | | 05120209010090 Potaka River-Painter Creek 19.82 19.94 0.07 0.00 2 05120209010100 Lick Creek-Ritter Creek 16.32 2.81 0.27 0.00 2 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 | 05120209010080 | Patoka River-Fleming Creek | 15.15 | 22.37 | 0.22 | 0.00 | 2 | | 05120209010110 Patoka Lake Dam-Lick Creek 12.55 17.34 0.13 0.00 2 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209010090 | Potaka River-Painter Creek | 19.82 | 19.94 | 0.07 | 0.00 | | | 05120209020010 Patoka River-Lost Ridge (gage) 6.91 0.39 0.12 0.00 2 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209010100 | Lick Creek-Ritter Creek | 16.32 | 2.81 | 0.27 | 0.00 | 2 | | 05120209020020 Dillon Creek-Cane Creek 20.95 0.16 0.01 0.00 2 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209010110 | Patoka Lake Dam-Lick Creek | 12.55 | 17.34 | 0.13 | 0.00 | 2 | | 05120209020030 Davis Creek 14.15 0.10 0.05 0.00 2 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209020010 | Patoka River-Lost Ridge (gage) | 6.91 | 0.39 | 0.12 | 0.00 | 2 | | 05120209020040 Patoka River-Dubois 13.07 0.32 0.35 0.00 2 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209020020 | Dillon Creek-Cane Creek | 20.95 | 0.16 | 0.01 | 0.00 | 2 | | 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209020030 | Davis Creek | 14.15 | 0.10 | 0.05 | 0.00 | 2 | | 05120209020050 Poison Creek-Bauer Creek 13.98 0.08 1.36 0.00 2 05120209020060 Patoka River-Lond Ditch 13.49 1.36 0.04 0.00 2 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209020040 | Patoka River-Dubois | 13.07 | 0.32 | 0.35 | 0.00 | 2 | | 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209020050 | Poison Creek-Bauer Creek | 13.98 | 0.08 | 1.36 | 0.00 | 2 | | 05120209020070 Beaver Creek (Dubois) 10.26 2.46 0.57 0.00 2 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209020060 | Patoka River-Lond Ditch | 13.49 | 1.36 | 0.04 | 0.00 | 2 | | 05120209020080 Patoka River-Calumet Run 18.50 3.68 12.27 0.00 2 | 05120209020070 | Beaver Creek (Dubois) | | | | | | | 05120209030010 Hall Creek-Headwaters 22.42 0.33 0.21 0.00 2 | 05120209020080 | | 18.50 | | 12.27 | 0.00 | 2 | | | 05120209030010 | Hall Creek-Headwaters | 22.42 | 0.33 | 0.21 | 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region |
----------------|---|-------|-------|------|------------|--------| | 05120209030020 | Grassy Fork | 7.61 | 0.26 | 0.08 | 0.00 | 2 | | 05120209030030 | Hall Creek-Lower | 6.61 | 1.03 | 0.19 | 0.00 | 2 | | 05120209030040 | Flat Creek-Richland Creek | 14.99 | 0.18 | 0.14 | 0.00 | 2 | | 05120209030050 | Flat Creek-Lower | 10.50 | 0.44 | 0.39 | 0.00 | 2 | | 05120209030060 | Straight River | 5.43 | 1.02 | 8.58 | 0.00 | 2 | | 05120209040010 | Hunley Creek-Headwaters | 13.19 | 0.63 | 0.11 | 0.00 | 2 | | 05120209040020 | Hunley Creek-Halo Run/Green Creek | 14.51 | 0.37 | 3.45 | 0.00 | 2 | | 05120209040030 | Hunley Creek-Indian Creek | 16.84 | 0.49 | 0.26 | 0.00 | 2 | | 05120209040040 | Short Creek | 12.10 | 0.35 | 0.05 | 0.00 | 2 | | 05120209040050 | Bruner Creek | 15.59 | 1.21 | 6.27 | 0.00 | 2 | | 05120209040060 | Patoka River-Lower Hunley Creek | 13.27 | 6.63 | 1.23 | 0.00 | 2 | | 05120209040070 | Patoka River-Ell Creek | 20.64 | 3.65 | 1.14 | 0.00 | 2 | | 05120209040080 | Patoka River-Crooked/Altar Creeks | 19.13 | 0.82 | 1.80 | 0.00 | 2 | | 05120209050010 | Flat Creek-Headwaters | 21.28 | 2.58 | 0.29 | 0.00 | 2 | | 05120209050020 | Flat Creek-Buck Creek | 17.25 | 0.86 | 0.20 | 0.00 | 2 | | 05120209050030 | Flat Creek-Little Flat Creek | 20.22 | 2.91 | 0.25 | 0.00 | 2 | | 05120209060010 | Patoka River-Millersport | 12.95 | 1.39 | 0.05 | 0.00 | 2 | | 05120209060020 | Patoka River-Rock Creek | 11.11 | 2.13 | 0.20 | 0.00 | 2 | | 05120209060030 | Cup Creek | 17.72 | 1.87 | 0.12 | 0.00 | 2 | | 05120209060040 | Patoka River-Hog Branch | 13.36 | 5.46 | 0.35 | 0.00 | 2 | | 05120209060050 | Patoka River-LIck/Mill Creeks | 16.13 | 4.33 | 1.20 | 0.00 | 2 | | 05120209060060 | Patoka River-Stone Coe Creek | 11.70 | 4.96 | 2.33 | 0.00 | 2 | | 05120209060070 | Barren Ditch | 9.70 | 5.58 | 0.97 | 0.00 | 2 | | 05120209060080 | Patoka River-Sugar Creek | 10.05 | 19.89 | 0.53 | 0.00 | 2 | | 05120209060090 | Patoka River-Flat Creek | 15.73 | 3.66 | 1.14 | 0.00 | 2 | | 05120209070010 | South Fork Patoka R-Headwaters | 14.60 | 2.12 | 0.50 | 0.00 | 2 | | 05120209070020 | South Fork Patoka R-Houchin Ditch | 15.09 | 2.44 | 0.43 | 0.00 | 2 | | 05120209070030 | South Fork Patoka R-Spurgeon | 13.26 | 4.80 | 0.69 | 0.00 | 2 | | 05120209070040 | Honey Creek (South Fork Patoka) | 9.11 | 3.32 | 0.71 | 0.00 | 2 | | 05120209070050 | South Fork Patoka R-Wheeler/Lick Creeks | 24.16 | 12.76 | 2.53 | 0.00 | 2 | | 05120209080010 | Patoka River-Robinson/Big Creeks | 20.68 | 9.57 | 1.28 | 0.00 | 2 | | 05120209080020 | East Fork Keg Creek | 11.66 | 0.83 | 1.50 | 0.00 | 2 | | 05120209080030 | Keg Creek-West Fork Keg Creek | 10.74 | 2.96 | 0.07 | 0.00 | 2 | | 05120209080040 | Lost Creek | 16.60 | 0.59 | 1.32 | 0.00 | 2 | | 05120209080050 | Patoka River-Yellow/Goose Creeks | 19.88 | 6.14 | 0.42 | 0.00 | 2 | | 05120209080060 | Patoka River-Houchins Cutoff/Indian Creek | 16.41 | 4.29 | 1.03 | 0.00 | 2 | | 05120209080070 | Patoka River-Trippet Ditch | 15.83 | 1.64 | 0.88 | 0.00 | 2 | | 05120209080080 | Patoka River-Patoka to Wabash R | 23.47 | 13.46 | 1.20 | 0.00 | 1 | | 05140101020020 | Ohio River-Green Valley Creek/North Lick | 3.64 | 0.61 | 0.90 | 0.00 | 3 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|------|-------|------------|--------| | 05140101030010 | Indian Kentuck Creek-Vestal Branch | 17.09 | 0.32 | 0.09 | 0.00 | 3 | | 05140101030020 | Indian Kentuck Creek-Hanibal Branch | 10.62 | 0.10 | 0.07 | 0.00 | 3 | | 05140101030030 | Wilson Fork | 18.31 | 0.50 | 0.18 | 0.00 | 3 | | 05140101030040 | Indian Kentuck Creek-Seals Fork | 14.23 | 0.04 | 0.06 | 0.00 | 3 | | 05140101030050 | Brushy Fork | 15.25 | 0.09 | 0.02 | 0.00 | 3 | | 05140101030060 | West Fork Indian Kentuck-Headwaters | 17.87 | 0.55 | 0.13 | 0.00 | 3 | | 05140101030070 | West Fork Indian Kentuck-Toddys Br./Razor Fk. | 12.97 | 0.14 | 0.16 | 0.00 | 3 | | 05140101030080 | West Fork Indian Kentuck-Dry Fork | 15.44 | 0.09 | 0.16 | 0.00 | 3 | | 05140101030090 | Indian Kentuck Creek-Doe Run | 23.62 | 0.11 | 0.14 | 0.00 | 3 | | 05140101030100 | Indian Kentuck-Lost Fork Creek | 7.26 | 0.07 | 0.08 | 0.00 | 3 | | 05140101040010 | Ohio R-Bee Camp/Eagle Hollow | 9.11 | 0.09 | 1.39 | 0.00 | 3 | | 05140101040030 | Ohio River-Tiber Creek/Madison | 0.90 | 0.39 | 58.45 | 0.00 | 3 | | 05140101040040 | Crooked Creek (Jefferson) | 10.28 | 0.89 | 17.58 | 0.00 | 3 | | 05140101040050 | Big Clifty Creek | 11.72 | 0.63 | 15.50 | 0.00 | 3 | | 05140101040060 | Ohio River-Gilmore Creek | 6.82 | 4.90 | 12.64 | 0.00 | 3 | | 05140101040070 | Ohio River-Spring Creek/Lee Creek | 5.30 | 0.21 | 0.23 | 0.00 | 3 | | 05140101040080 | Ohio River-Big Saluda Creek | 12.71 | 0.60 | 0.40 | 0.00 | 3 | | 05140101060040 | Ohio River-Little Knob Creek | 7.39 | 0.20 | 0.54 | 0.00 | 3 | | 05140101060050 | Camp Creek | 19.62 | 0.67 | 0.10 | 0.00 | 3 | | 05140101060060 | Ohio River-Sunset Village | 1.00 | 0.02 | 0.00 | 0.00 | 3 | | 05140101060080 | Ohio River-Eighteenmile Island | 1.15 | 0.33 | 0.49 | 0.00 | 3 | | 05140101060090 | Bull Creek | 9.62 | 0.42 | 0.27 | 0.00 | 3 | | 05140101060100 | Ohio River-Owen Creek | 5.00 | 0.40 | 0.42 | 0.00 | 3 | | 05140101070010 | East Fork Fourteen Mile Creek | 17.07 | 1.27 | 0.16 | 0.00 | 3 | | 05140101070020 | West Fork Fourteen Mile Creek | 18.25 | 0.42 | 0.35 | 0.00 | 3 | | 05140101070030 | Fourteen Mile Creek-New Washington | 8.09 | 0.79 | 1.41 | 0.00 | 3 | | 05140101070040 | Fourteen Mile Creek-Flag Creek | 8.88 | 0.81 | 0.69 | 0.00 | 3 | | 05140101070050 | Rogers Run | 7.10 | 0.57 | 0.25 | 0.00 | 3 | | 05140101070060 | Fourteen Mile Creek-Polk Run | 4.61 | 1.41 | 0.30 | 0.00 | 3 | | 05140101070070 | Fourteen Mile Creek-New Market | 3.16 | 1.52 | 0.24 | 0.00 | 3 | | 05140101070080 | Henthorn Branch | 5.08 | 0.42 | 0.07 | 0.00 | 3 | | 05140101070090 | Fourteen Mile Creek-Dry Branch | 11.64 | 1.09 | 1.39 | 0.00 | 3 | | 05140101070100 | Yankee Creek | 7.58 | 0.11 | 1.22 | 0.00 | 3 | | 05140101070110 | Fourteen Mile Creek-Lick Creek | 9.46 | 0.84 | 6.68 | 0.00 | 3 | | 05140101080010 | Ohio River-Jenny Lind Creek | 4.56 | 0.52 | 4.38 | 0.00 | 3 | | 05140101080040 | Ohio River-Battle Creek | 3.96 | 0.78 | 1.89 | 0.00 | 3 | | 05140101100010 | Ohio River-Lentizier Creek | 8.41 | 1.64 | 6.29 | 0.00 | 3 | | 05140101100040 | Lancassange Creek | 6.71 | 1.27 | 24.17 | 0.00 | 3 | | 05140101100050 | Ohio River-Sixmile Island | 1.84 | 0.49 | 46.24 | 0.00 | 3 | | 05140101120010 | Ohio River-Jeffersonville | 2.86 | 3.18 | 81.17 | 0.00 | 3 | | | | = | | | | - | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--------------------------------------|-------|-------|-------|------------|--------| | 05140101120020 | Ohio River-Mill Creek | 7.74 | 3.50 | 64.42 | 0.00 | 3 | | 05140101130010 | Muddy Fork-Souders Branch | 10.98 | 0.72 | 1.42 | 0.00 | 3 | | 05140101130020 | Muddy Fork-Fordyce Branch | 6.86 | 0.67 | 1.38 | 0.00 | 3 | | 05140101130030 | Dry Fork | 5.07 | 0.00 | 0.49 | 0.00 | 3 | | 05140101130040 | Muddy Fork-Persimmon Run | 15.84 | 0.58 | 0.36 | 0.00 | 3 | | 05140101130050 | Big Run (Clark) | 4.32 | 7.27 | 1.12 | 0.00 | 3 | | 05140101130060 | Muddy Fork-Elk Run | 23.26 | 1.47 | 3.53 | 0.00 | 3 | | 05140101140010 | Silver Creek-Headwaters | 11.34 | 0.43 | 1.77 | 0.00 | 3 | | 05140101140020 | Clegg Creek | 7.65 | 0.25 | 0.30 | 0.00 | 3 | | 05140101140030 | Silver Creek-Bright Run | 5.74 | 1.09 | 0.56 | 0.00 | 3 | | 05140101140040 | Miller Fork-Caney Fork | 18.67 | 0.81 | 3.44 | 0.00 | 3 | | 05140101140050 | Blue Lick Creek-Bartle Knob Run | 15.89 | 0.51 | 0.92 | 0.00 | 3 | | 05140101140060 | Silver Creek-Memphis | 9.31 | 2.69 | 5.38 | 0.00 | 3 | | 05140101140070 | Sinking Fork-Headwaters | 11.79 | 0.47 | 0.55 | 0.00 | 3 | | 05140101140080 | Sugar Run | 8.16 | 1.01 | 1.05 | 0.00 | 3 | | 05140101140090 | Sinking Fork-Lower | 8.15 | 0.59 | 3.40 | 0.00 | 3 | | 05140101140100 | Silver Creek-Quarry | 1.69 | 2.74 | 0.69 | 0.00 | 3 | | 05140101140110 | Silver Creek-Camp Run | 10.57 | 1.53 | 14.80 | 0.00 | 3 | | 05140101140120 | Pleasant Run | 13.22 | 0.10 | 11.69 | 0.00 | 3 | | 05140101140130 | Silver Creek-Gaging Station | 2.20 | 0.85 | 8.95 | 0.00 | 3 | | 05140101140140 | Lick Run | 7.39 | 1.26 | 29.17 | 0.00 | 3 | | 05140101140150 | Silver Creek-Plum Run | 6.95 | 1.60 | 24.33 | 0.00 | 3 | | 05140101140160 | Jacobs Creek | 5.72 | 0.14 | 21.56 | 0.00 | 3 | | 05140101140170 | Silver Creek-Slate Run | 7.67 | 3.36 | 50.76 | 0.00 | 3 | | 05140101150010 | Ohio River-New Albany | 1.22 | 1.26 | 82.39 | 0.00 | 3 | | 05140101150020 | Falling Run | 10.32 | 1.21 | 51.59 | 0.00 | 3 | | 05140101150030 | Ohio River-Louisville | 0.31 | 4.60 | 20.50 | 0.00 | 3 | | 05140101150040 | Middle Creek (Floyd) | 11.51 | 2.26 | 7.90 | 0.00 | 3 | | 05140101150050 | Ohio River-Dreamland Lake | 0.38 | 1.26 | 1.51 | 0.00 | 3 | | 05140101150070 | Knob Creek | 19.49 | 0.49 | 0.28 | 0.00 | 3 | | 05140101150080 | Ohio River-Eversole Creek | 10.76 | 0.77 | 0.08 | 0.00 | 3 | | 05140101150100 | Ohio River-Fourmile Creek | 7.27 | 0.86 | 0.09 | 0.00 | 3 | | | | | | | | | | 05140104010010 | Mosquito Creek-Headwaters | 10.32 | 0.19 | 0.01 | 2.55 | 2 | | 05140104010020 | West Branch Mosquito Creek | 12.22 | 0.21 | 0.00 | 5.72 | 2 | | 05140104010030 | Mosquito Creek-Little Mosquito Creek | 4.84 | 0.70 | 0.00 | 0.00 | 2 | | 05140104010040 | Ohio River-Tioga Creek | 3.79 | 3.48 | 0.18 | 0.00 | 2 | | 05140104040010 | Ohio River-Big Run | 8.92 | 16.91 | 0.13 | 0.00 | 2 | | 05140104040030 | Ohio River-Flipping Creek | 1.46 | 5.31 | 0.50 | 0.00 | 2 | | 05140104050010 | Buck Creek-Headwaters (Harrison) | 15.43 | 0.11 | 0.03 | 5.93 | 2 | | 02110101030010 | Duch Clock House whole (Harrison) | 15.15 | 0.11 | 0.05 | 3.73 | ~ | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region |
----------------|--|-------|------|-------|------------|--------| | 05140104050020 | Middle Fork Buck Creek | 12.31 | 1.54 | 0.08 | 3.02 | 2 | | 05140104050030 | Buck Creek-New Middletown Karst Area | 13.28 | 0.18 | 0.27 | 11.51 | 2 | | 05140104050040 | South Fork Buck Creek | 23.65 | 0.15 | 0.23 | 7.59 | 2 | | 05140104050050 | Buck Creek-West Karst Area | 17.59 | 0.13 | 0.16 | 17.59 | 2 | | 05140104050060 | Buck Creek-East Karst Area (Laconia) | 24.27 | 0.42 | 0.01 | 24.28 | 2 | | 05140104050070 | Buck Creek-Main Stem | 7.30 | 3.41 | 0.06 | 0.00 | 2 | | 05140104070010 | Ohio River-Lick Run/Big Gully | 6.31 | 1.05 | 0.86 | 0.00 | 2 | | 05140104070020 | Ohio River-French Creek/New Amsterdam | 9.44 | 1.05 | 0.45 | 0.00 | 2 | | 05140104080010 | Indian Creek-Headwaters (Floyd) | 5.13 | 0.23 | 1.80 | 0.00 | 2 | | 05140104080020 | Little Indian Creek (north) | 4.68 | 0.07 | 0.42 | 0.00 | 3 | | 05140104080030 | Indian Creek-Galena | 7.25 | 0.19 | 3.43 | 0.00 | 2 | | 05140104080040 | Indian Creek-Middle Fork | 8.19 | 0.61 | 1.36 | 0.00 | 3 | | 05140104080050 | Indian Creek-Jersey Park Creek | 11.23 | 0.34 | 1.46 | 0.00 | 3 | | 05140104080060 | Little Indian Creek-Headwaters | 16.08 | 0.52 | 8.08 | 0.00 | 2 | | 05140104080070 | Little Indian Creek-Lower | 10.15 | 0.55 | 7.84 | 0.00 | 2 | | 05140104080080 | Indian Creek-above Georgetown Creek | 4.62 | 0.22 | 1.79 | 0.00 | 2 | | 05140104080090 | Georgetown Creek | 11.33 | 0.25 | 12.07 | 0.00 | 2 | | 05140104080100 | Indian Creek-Richland Creek | 8.90 | 0.18 | 1.83 | 0.00 | 3 | | 05140104090010 | Indian Creek-south trib (Sec 36) | 4.91 | 0.10 | 0.13 | 0.00 | 3 | | 05140104090020 | Corn Creek | 14.06 | 0.09 | 0.25 | 1.86 | 3 | | 05140104090030 | Indian Creek-Corydon Junction Karst Area | 8.71 | 0.18 | 1.16 | 8.71 | 3 | | 05140104090040 | Indian Creek-Crandall Branch | 13.77 | 0.05 | 1.68 | 0.00 | 3 | | 05140104090050 | Indian Creek- Raccoon Branch | 10.96 | 0.12 | 0.72 | 2.77 | 3 | | 05140104090060 | Indian Creek-Brush Heap Creek | 12.25 | 0.43 | 4.89 | 6.36 | 3 | | 05140104090070 | Little Indian Creek-North Karst Area | 4.63 | 0.16 | 1.23 | 4.63 | 3 | | 05140104090080 | Little Indian Creek-South Karst Area | 10.94 | 0.08 | 1.00 | 9.87 | 2 | | 05140104090090 | Little Indian Creek (Lanesville) | 22.50 | 0.19 | 3.38 | 0.31 | 2 | | 05140104100010 | Indian Creek-North Karst Area | 8.79 | 0.36 | 4.47 | 6.48 | 3 | | 05140104100020 | Indian Creek-East Karst Area | 30.63 | 0.08 | 0.43 | 30.64 | 2 | | 05140104100030 | Indian Creek-Devils Backbone | 17.97 | 0.63 | 0.00 | 0.00 | 2 | | 05140104100040 | Indian Creek-Blue Spring | 8.66 | 1.72 | 0.00 | 0.00 | 2 | | 05140104110010 | Ohio River-Cold Friday Hollow | 4.81 | 0.62 | 0.04 | 0.00 | 2 | | 05140104110020 | Ohio River-Potato Run | 6.21 | 0.09 | 0.02 | 0.00 | 2 | | 05140104120010 | West Fork Blue River-Headwaters | 19.55 | 0.07 | 4.08 | 0.00 | 2 | | 05140104120020 | West Fork Blue River-Brock Creek | 8.63 | 0.17 | 7.79 | 0.00 | 2 | | 05140104120030 | Highland Creek | 9.71 | 0.04 | 3.39 | 0.37 | 2 | | 05140104120040 | West Fork Blue River-Hoggatt Branch | 11.44 | 1.28 | 1.97 | 0.00 | 2 | | 05140104120050 | Middle Fork Blue River-Lockwood Branch | 12.80 | 0.16 | 0.09 | 0.00 | 3 | | 05140104120060 | Middle Fork Blue River-South Boston | 18.23 | 0.06 | 0.18 | 0.00 | 3 | | 05140104120070 | Middle Fork Blue River-Lower | 9.15 | 0.03 | 0.24 | 0.44 | 3 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--------------------------------------|-------|------|------|------------|--------| | 05140104120080 | Blue River-North Karst Area | 10.28 | 0.24 | 0.27 | 8.63 | 2 | | 05140104120090 | Mill Creek (Washington) | 20.35 | 0.22 | 0.04 | 3.24 | 2 | | 05140104120100 | Blue River-Rosebud Karst Area | 25.48 | 0.18 | 0.05 | 25.44 | 2 | | 05140104120110 | Blue River-Main Stem | 10.68 | 0.25 | 0.00 | 3.36 | 2 | | 05140104130010 | Poplar Branch-Springle Creek | 12.14 | 0.31 | 0.37 | 0.00 | 3 | | 05140104130020 | South Fork Blue R-Whiskey Run | 11.56 | 0.22 | 0.02 | 0.00 | 3 | | 05140104130030 | South Fork Blue R-Jeff Branch | 8.97 | 0.48 | 0.21 | 0.00 | 3 | | 05140104130040 | South Fork Blue R-New Pekin | 18.35 | 0.83 | 2.43 | 0.00 | 3 | | 05140104130050 | South Fork Blue R-Dutch Creek | 19.41 | 0.16 | 0.21 | 0.00 | 3 | | 05140104130060 | Bear Creek (Harrison) | 13.73 | 0.08 | 0.20 | 0.00 | 3 | | 05140104130070 | South Fork Blue R-Palmyra Karst Area | 23.19 | 0.38 | 1.10 | 23.20 | 3 | | 05140104130080 | South Fork Blue R-Licking Creek | 18.35 | 0.17 | 0.01 | 5.59 | 3 | | 05140104140010 | Blue River-Fredericksburg | 14.99 | 0.44 | 0.29 | 9.07 | 2 | | 05140104140020 | Sinking Creek | 22.26 | 0.03 | 0.27 | 22.28 | 2 | | 05140104140030 | Honey Creek | 16.12 | 0.01 | 0.01 | 4.33 | 2 | | 05140104140040 | Boiling Creek-Karst Area | 12.75 | 0.04 | 0.01 | 12.76 | 3 | | 05140104140050 | Blue River-Horseshoe Bend | 9.78 | 1.57 | 0.00 | 2.96 | 3 | | 05140104140060 | Whiskey Run-Brandywine Fork | 12.48 | 0.00 | 2.97 | 0.21 | 3 | | 05140104140070 | Cider Fork | 19.52 | 0.02 | 0.01 | 11.33 | 3 | | 05140104140080 | Whiskey Run-Hogtown | 7.76 | 0.00 | 0.26 | 3.15 | 3 | | 05140104150010 | Blue River-Milltown | 13.80 | 0.29 | 2.28 | 8.90 | 3 | | 05140104150020 | Blue River-Slick Run | 8.41 | 0.62 | 0.13 | 0.14 | 3 | | 05140104150030 | Blue River-Buzzard Roost/Duke Hills | 18.44 | 0.92 | 0.11 | 4.62 | 3 | | 05140104150040 | Spring Creek-Ramsey Karst Area | 36.56 | 0.08 | 0.45 | 34.97 | 3 | | 05140104150050 | Blue River-Hickman Branch | 9.67 | 0.25 | 1.00 | 2.84 | 3 | | 05140104150060 | Blue River-Greenbrier Knob | 15.71 | 0.91 | 0.33 | 0.00 | 2 | | 05140104150070 | Blue River-Dry Run | 23.01 | 0.28 | 0.54 | 0.00 | 2 | | 05140104170010 | Ohio River-Big Bend | 2.91 | 1.18 | 1.59 | 0.00 | 2 | | 05140104170020 | Ohio River-Oxbow Bend | 4.83 | 0.46 | 0.11 | 0.00 | 2 | | 05140104180010 | Bird Hollow Creek-Dog Creek | 9.93 | 0.06 | 0.14 | 0.00 | 2 | | 05140104180020 | Brownstown Creek | 6.96 | 0.01 | 0.32 | 0.00 | 2 | | 05140104180030 | Camp Fork Creek | 9.84 | 0.15 | 1.22 | 0.00 | 2 | | 05140104180040 | Otter Creek | 18.88 | 0.02 | 0.01 | 0.00 | 2 | | 05140104180050 | Little Blue River-Grantsburg | 8.84 | 0.11 | 0.35 | 0.00 | 2 | | 05140104180060 | Bogard Creek-Headwaters | 14.00 | 0.01 | 0.15 | 0.00 | 2 | | 05140104180070 | Bogard Creek-Brushy Fork | 8.05 | 0.37 | 0.10 | 0.00 | 2 | | 05140104180080 | Little Blue River-Sulphur | 19.58 | 0.04 | 0.41 | 0.00 | 2 | | 05140104180090 | Sinking Fork-Potts Creek | 12.79 | 0.03 | 0.64 | 0.00 | 2 | | 05140104180100 | Sinking Fork-Happy Hollow | 14.42 | 0.10 | 0.02 | 0.00 | 2 | | 05140104180110 | Little Blue River-Deuchars | 5.84 | 0.06 | 0.00 | 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|------|-------|------------|----------| | 05140104180120 | Turkey Fork | 25.95 | 0.10 | 0.48 | 0.00 | 2 | | 05140104180130 | Mill Creek (Crawford) | 10.72 | 0.39 | 0.00 | 0.00 | 2 | | 05140104180140 | Little Blue River-Alton | 5.92 | 4.06 | 0.07 | 0.00 | 2 | | 05140104190010 | Ohio River-Little Bend | 2.31 | 0.82 | 1.47 | 0.00 | 2 | | 05140104190020 | Ohio River-Watson Run | 0.47 | 0.18 | 0.07 | 0.00 | 3 | | 05140104190040 | Ohio River-Mill Creek/Flint Island | 2.63 | 1.19 | 0.02 | 0.00 | 2 | | 05140104200010 | Oil Creek-Headwaters | 6.00 | 0.03 | 0.09 | 0.00 | 2 | | 05140104200020 | Sprinkle Creek | 6.43 | 0.01 | 0.00 | 0.00 | 2 | | 05140104200030 | Oil Creek-Dry Run | 12.05 | 0.07 | 0.20 | 0.00 | 2 | | 05140104200040 | Chestnut Fork | 5.93 | 0.06 | 0.00 | 0.00 | 2 | | 05140104200050 | Oil Creek-Bald Knob Creek | 9.12 | 0.12 | 0.06 | 0.00 | 2 | | 05140104200060 | Indian Fork | 8.93 | 0.77 | 0.34 | 0.00 | 2 | | 05140104200070 | Oil Creek-Webb Branch | 3.79 | 7.57 | 0.01 | 0.00 | 2 | | 05140104200080 | Little Oil Creek | 16.41 | 1.75 | 0.00 | 0.00 | 2 | | 05140104200090 | Oil Creek-Clover Lick | 3.30 | 5.36 | 0.18 | 0.00 | 2 | | 05140104210020 | Ohio River - Little Poison Creek | 5.98 | 1.32 | 0.21 | 0.00 | 2 | | 05140104210030 | Big Poison Creek | 22.56 | 0.84 | 0.32 | 0.00 | 2 | | 05140104210050 | Ohio River-Rome | 3.49 | 0.73 | 0.09 | 0.00 | 2 | | | | | | | | | | 05140201010010 | Ohio River - Bear Creek | 5.93 | 2.56 | 0.01 | 0.00 | 2 | | 05140201010020 | Ohio River-Fanny Creek/Adams Run | 6.14 | 1.39 | 0.01 | 0.00 | 2 | | 05140201010050 | Ohio River-Goehagan Creek/Stick Creek | 1.68 | 0.13 | 0.00 | 0.00 | 2 | | 05140201030010 | Millstone Creek | 7.25 | 2.02 | 0.00 | 0.00 | 2 | | 05140201030020 | Ohio River-Pond Run | 5.03 | 1.51 | 0.29 | 0.00 | 2 | | 05140201040010 | Deer Creek-Headwaters (Perry) | 8.72 | 0.04 | 0.59 | 0.00 | 2 | | 05140201040020 | Middle Deer Creek | 10.26 | 0.72 | 0.24 | 0.00 | 2 | | 05140201040030 | East Deer Creek | 7.58 | 0.23 | 0.03 | 0.00 | 2 | | 05140201040040 | Deer Creek-Main Stem | 4.78 | 4.64 | 0.01 | 0.00 | 2 | | 05140201040050 | Little Deer Creek-Headwaters | 7.52 | 0.06 | 0.02 | 0.00 | 2 | | 05140201040060 | Neglie Creek | 5.78 | 0.19 | 0.26 | 0.00 | 2 | | 05140201040070 | Little Deer Creek-Caney Creek | 5.79 | 4.58 | 0.32 | 0.00 | 2 | | 05140201050020 | Ohio River-Casselbury Creek | 4.17 | 0.42 | 9.21 | 0.00 | 2 | | 05140201050040 | Ohio River-Windy Creek | 12.17 | 0.44 | 20.84 | 0.00 | 2 | | 05140201060010 | Middle Fork Anderson R-Headwaters | 8.16 | 0.04 | 0.40 | 0.00 | 2 | | 05140201060020 | Tige Creek | 5.71 | 0.04 | 1.35 | 0.00 | 2 | | 05140201060030 | Middle Fork Anderson R-Cornstock Cemetery | 7.46 | 2.90 | 0.01 | 0.00 | 2 | | 05140201060030 | Winding Branch | 8.16 | 2.88 | 0.44 | 0.00 | 2 | | 05140201060040 | Middle Fork Anderson R-Mighty Branch | 10.15 | 0.61 | 0.10 | 0.00 | 2 | | 05140201060060 | Middle Fork Anderson R-ds Bristow | 8.71 | 0.08 | 0.04 | 0.00 | 2 | | 05140201060070 | Sulphur Fork Creek-Headwaters | 14.36 | 1.62 | 0.62 | 0.00 | 2 | | 05140201000070
| Sulphul I Sik Cleek Houdwaters | 14.50 | 1.02 | 0.02 | 0.00 | <u>~</u> | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|------|-------|------------|---------------| | 05140201060080 | Little Sulphur Fork Creek | 8.83 | 0.75 | 0.39 | 0.00 | 2 | | 05140201060090 | Sulphur Fork Creek-Sandy Branch | 5.87 | 0.02 | 0.00 | 0.00 | 2 | | 05140201060100 | Middle Fork Anderson R-Theis Creek | 14.84 | 0.52 | 0.07 | 0.00 | 2 | | 05140201060110 | Middle Fork Anderson R-Kraus Creek | 13.04 | 0.12 | 0.10 | 0.00 | 2 | | 05140201070010 | Anderson River-Mitchel Creek | 13.72 | 0.03 | 0.01 | 0.00 | 2 | | 05140201070020 | Anderson River-Waddle Branch | 18.60 | 0.23 | 0.61 | 0.00 | 2 | | 05140201070030 | Sigler Creek | 11.83 | 0.05 | 0.29 | 0.00 | 2 | | 05140201070040 | Anderson River-Rockhouse Branch | 17.94 | 0.15 | 0.29 | 0.00 | 2 | | 05140201070050 | Hurricane Creek-Headwaters | 16.44 | 0.52 | 0.05 | 0.00 | 2 | | 05140201070060 | Hurricane Creek-Ferdinand Run | 6.56 | 0.43 | 0.10 | 0.00 | 2 | | 05140201070070 | Anderson River-Blackhawk Creek | 9.56 | 0.11 | 0.74 | 0.00 | 2 | | 05140201070080 | Anderson River-Swinging Creek | 11.10 | 0.47 | 0.52 | 0.00 | 2 | | 05140201070090 | Anderson River-Lanman Run | 10.32 | 0.12 | 0.01 | 0.00 | 2 | | 05140201070100 | Anderson River-New Boston | 18.94 | 0.26 | 0.02 | 0.00 | 2 | | 05140201070110 | Anderson River-Brushy Fork | 11.11 | 0.88 | 0.12 | 0.00 | 2 | | 05140201070120 | Anderson River-Troy | 5.58 | 2.28 | 0.77 | 0.00 | 2 | | 05140201080010 | Crooked Creek-Headwaters (Spencer) | 15.99 | 2.54 | 1.37 | 0.00 | 2 | | 05140201080020 | Crooked Creek-West Tributary | 15.34 | 0.63 | 0.15 | 0.00 | 2 | | 05140201080030 | Crooked Creek- Liberal | 13.86 | 0.93 | 0.10 | 0.00 | 2 | | 05140201080040 | East Fork Crooked Creek-Middle Fork | 19.37 | 0.14 | 0.13 | 0.00 | 2 | | 05140201080050 | Crooked Creek-Cedar Crest Lake | 8.18 | 0.74 | 0.05 | 0.00 | 2 | | 05140201090020 | Ohio River-Corn Island | 2.16 | 2.20 | 0.38 | 0.00 | 2 | | 05140201090040 | Ohio River-Slough Creek | 4.82 | 1.85 | 0.35 | 0.00 | 2 | | 05140201090050 | Ohio River-Little Sandy Creek | 12.12 | 1.32 | 0.15 | 0.00 | 2 | | 05140201090060 | Sandy Creek | 27.21 | 0.93 | 0.31 | 0.00 | 2 | | 05140201110010 | Ohio River-Honey Creek | 19.94 | 0.63 | 0.92 | 0.00 | 2 | | 05140201110020 | Ohio River-Huffman Ditch | 20.64 | 0.98 | 2.11 | 0.00 | 2 | | 05140201110030 | Ohio River-Rockport | 1.81 | 1.90 | 21.91 | 0.00 | 2 | | 05140201130020 | Ohio River-Caney Creek | 7.91 | 2.83 | 0.68 | 0.00 | 2 | | 05140201130030 | Ohio River-Garrett Creek | 10.97 | 1.96 | 0.65 | 0.00 | 2 | | 05140201130040 | Isaac Wright Drain-Hurricane Creek | 10.18 | 0.63 | 0.76 | 0.00 | 2 | | 05140201130050 | Ohio River-Jackson Creek | 6.03 | 0.51 | 0.29 | 0.00 | 2 | | 05140201130060 | Ohio River-Cowhide Slough/French Islands | 1.79 | 5.06 | 1.71 | 0.00 | 2 | | 05140201140010 | Little Pigeon Creek-Headwaters | 20.61 | 0.79 | 1.41 | 0.00 | 2 | | 05140201140020 | North Fork Little Pigeon Creek | 22.32 | 0.36 | 1.03 | 0.00 | 2 | | 05140201140030 | Little Pigeon Creek-Buckhorn Creek | 22.45 | 4.54 | 0.46 | 0.00 | 2 | | 05140201140040 | Pokeberry Creek-Sugar Creek | 18.42 | 0.67 | 0.48 | 0.00 | 2 | | 05140201140050 | Pokeberry Creek-Robinson Creek | 19.47 | 1.42 | 0.45 | 0.00 | $\frac{1}{2}$ | | 05140201140060 | Little Pigeon Creek-Wires Ditch | 11.44 | 7.90 | 0.06 | 0.00 | 2 | | 05140201140070 | Coles Creek-Headwaters | 12.36 | 1.25 | 0.33 | 0.00 | 2 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 05140201140080 | Coles Creek-Lower | 26.69 | 2.07 | 0.33 | 0.00 | 2 | | 05140201140090 | Little Pigeon Creek-East Fork | 25.13 | 3.76 | 0.72 | 0.00 | 2 | | 05140201140100 | Little Pigeon Creek-South Trib(Fisher Knobs) | 11.02 | 0.66 | 0.37 | 0.00 | 2 | | 05140201140110 | Barren Fork-Ellison West Ditch | 20.83 | 8.31 | 0.46 | 0.00 | 2 | | 05140201140120 | Barren Fork-Hoskinson Cutoff | 11.21 | 0.45 | 0.05 | 0.00 | 2 | | 05140201150010 | Otter Creek-Headwaters | 22.18 | 2.88 | 0.22 | 0.00 | 2 | | 05140201150020 | Little Pigeon Creek-Otter Creek (Lower) | 24.79 | 1.05 | 0.67 | 0.00 | 2 | | 05140201150030 | Little Pigeon Creek-Sweezer Ditch | 13.44 | 0.06 | 0.08 | 0.00 | 2 | | 05140201150040 | Caney Creek (Warrick) | 9.50 | 0.82 | 0.74 | 0.00 | 2 | | 05140201150050 | Little Pigeon Creek-Muddy Cr/Hooppole Dt | 16.31 | 0.45 | 0.34 | 0.00 | 2 | | 05140201150060 | Little Pigeon Creek-Red Bush | 6.81 | 3.00 | 1.09 | 0.00 | 2 | | 05140201150070 | Baker Creek-Richard Drain | 32.26 | 0.42 | 0.90 | 0.00 | 2 | | 05140201150080 | Little Pigeon Creek-Clear Creek | 12.21 | 4.16 | 0.69 | 0.00 | 2 | | 05140201160010 | Cypress Creek-Headwaters | 29.16 | 2.48 | 6.60 | 0.00 | 2 | | 05140201160020 | Cypress Creek-Hines Ditch | 22.80 | 2.97 | 1.44 | 0.00 | 2 | | 05140201160030 | Cypress Creek-Summer Pecka Ditch | 15.69 | 4.52 | 12.83 | 0.00 | 2 | | 05140201160040 | Ohio River-Kolb Ditch | 8.67 | 0.50 | 44.40 | 0.00 | 2 | | | | | | | | | | 05140202010010 | Ohio River-Green River Island (Kentucky) | 0.02 | 75.23 | 2.72 | 0.00 | 2 | | 05140202010020 | Eagle Creek (Evansville) | 13.49 | 4.68 | 25.90 | 0.00 | 2 | | 05140202010030 | Ohio River-Evansville | 6.65 | 0.51 | 92.50 | 0.00 | 2 | | 05140202020010 | Sand Creek-Muddy Fork Ditch | 17.47 | 0.31 | 0.12 | 0.00 | 2 | | 05140202020020 | Pigeon Creek-Clear Fork Ditch | 17.72 | 0.74 | 3.47 | 0.00 | 2 | | 05140202020030 | Hurricane Creek Ditch | 16.25 | 0.72 | 1.90 | 0.00 | 2 | | 05140202020040 | West Fork Creek | 29.74 | 0.39 | 2.14 | 0.00 | 2 | | 05140202020050 | Pigeon Creek-Snake Run | 22.56 | 0.22 | 0.07 | 0.00 | 2 | | 05140202020060 | Smith Fork-Headwaters | 22.73 | 0.84 | 0.41 | 0.00 | 2 | | 05140202020070 | Smith Fork-Halfmoon Creek | 16.66 | 4.92 | 0.29 | 0.00 | 2 | | 05140202030010 | Big Creek-Headwaters (Warrick) | 18.09 | 6.37 | 2.48 | 0.00 | 2 | | 05140202030020 | Big Creek-Little Creek/Plum Branch | 16.43 | 6.99 | 1.41 | 0.00 | 2 | | 05140202030030 | Big Creek-Wye In RR (Pigeon Creek) | 11.11 | 4.57 | 0.30 | 0.00 | 2 | | 05140202030040 | Pigeon Creek-Clear Branch | 22.77 | 11.32 | 1.23 | 0.00 | 2 | | 05140202030050 | Squaw Creek | 13.33 | 6.03 | 0.57 | 0.00 | 2 | | 05140202030060 | Weinsheimer Ditch | 14.19 | 0.48 | 12.71 | 0.00 | 2 | | 05140202030070 | Pigeon Creek-Barnes Ditch | 20.63 | 7.36 | 4.74 | 0.00 | 2 | | 05140202040010 | Pigeon Creek-Crawford Brandeis Ditch | 9.21 | 1.09 | 16.66 | 0.00 | 2 | | 05140202040020 | Bluegrass Creek-Headwaters | 9.67 | 0.78 | 2.46 | 0.00 | 2 | | 05140202040030 | Unnamed Tributary (Blue Grass Creek) | 8.19 | 1.96 | 0.23 | 0.00 | 2 | | 05140202040040 | Bluegrass Creek-Stubbs Fruedenberg Ditch | 6.11 | 1.47 | 0.19 | 0.00 | 2 | | 05140202040050 | Schlensker Ditch | 7.23 | 0.79 | 1.07 | 0.00 | 2 | | | ······································ | | | | | = | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------------------------|--|--------------------|---------------------|--------------------|--------------------|-------------| | 05140202040060 | Bluegrass Creek-Dennis Wagner Ditch | 6.61 | 2.10 | 0.42 | 0.00 | 2 | | 05140202040070 | Bluegrass Creek-Firlick Creek | 6.49 | 0.60 | 5.64 | 0.00 | 2 | | 05140202040080 | Pigeon Creek-Harper Ditch | 10.21 | 0.92 | 51.32 | 0.00 | 2 | | 05140202040090 | Little Pigeon Creek | 17.50 | 0.89 | 18.20 | 0.00 | 2 | | 05140202040100 | Pigeon Creek-Kleymeyer Park | 6.52 | 1.36 | 72.83 | 0.00 | 2 | | 05140202040110 | Locust Creek-Headwaters | 10.13 | 2.69 | 5.16 | 0.00 | 2 | | 05140202040120 | Pigeon Creek-Locust Creek (lower) | 9.52 | 3.83 | 27.44 | 0.00 | 2 | | 05140202050010 | Carpentier Creek | 7.70 | 3.55 | 40.01 | 0.00 | 2 | | 05140202050020 | Ohio River-Mound Slough | 4.93 | 8.36 | 15.61 | 0.00 | 2 | | 05140202070010 | Ohio River-Logsdon Stroud Branch | 18.83 | 1.75 | 0.19 | 0.00 | 2 | | 05140202070020 | Bayou Creek | 21.10 | 4.41 | 8.18 | 0.00 | 2 | | 05140202070030 | Ohio River-Diamond Island | 6.55 | 12.43 | 0.85 | 0.00 | 2 | | 05140202070040 | Cypress Slough-Dixon Lewis Ditch | 25.99 | 7.17 | 1.51 | 0.00 | 2 | | 05140202070050 | McFadden Creek | 20.49 | 0.89 | 2.91 | 0.00 | 2 | | 05140202070060 | Ohio River-Smith/Beaverdam Creeks | 13.43 | 3.34 | 13.00 | 0.00 | 2 | | 05140202070080 | Ohio River-Bayou Drain-Hovey Lake | 8.68 | 38.84 | 0.00 | 0.00 | 2 | | 05140202100040 | Ohio River-Little Pitcher Lake | 8.64 | 32.00 | 0.03 | 0.00 | 2 | | II o1.4 | II., | DA | W% | TIO | Non-Contrib | D | | Huc14
07120001010010 | Hu_name Dixon West Place Ditch | DA
20.70 | vv %
1.59 | U%
10.23 | NonContrib
2.46 | Region
6 | | 07120001010010 | Aldrich Ditch-Schang Ditch | 16.42 | 3.70 | 0.74 | 4.64 | 6 | | 07120001010020 | Geyer Ditch-Headwaters | 11.21 | 1.28 | 0.74 | 1.88 | 6 | | 07120001010030 | Hudson Lake Outlet | 15.71 | 10.41 | 3.70 | 1.47 | 6 | | | Geyer Ditch-Chain Lakes | 21.15 | 6.25 | 2.47 | 8.32 | 6 | | 07120001010050 | | | | 3.29 | | 6 | | 07120001010060 | Geyer Ditch-Gordon Airport/Crumstown
Laskowski/Niespodziany Ditches | 16.41
18.95 | 3.60
3.51 | 2.36 | 1.72
0.00 | 6 | | 07120001010070 | | | | | | | | 07120001010080 | Clear Lake Basin | 22.79 | 6.28
2.12 | 1.38
0.08 | 22.81
0.00 | 6 | | 07120001010090
07120001010100 | County Line Ditch Kankakee River-Sousley Lake-Tascher Ditch | 11.23
11.50 | 4.36 | 0.08 | 3.99 | 6 | | | Little Kankakee River-Collins Ditch | 9.18 | 4.30 | 0.05 | 0.45 | 6 | | 07120001010110
07120001010120 | Little Kankakee River-Comms Duch Little Kankakee River-Byron | 31.07 | 4.31 | 0.83 | 11.01 | 6 | | 07120001010120 | Little Kankakee River-Mill Creek-Fish Lakes |
 | | | 6 | | 07120001010130 | Peter Sarber Ditch-Sherman Emmons Ditch | 19.75
20.21 | 11.18 | 1.85 | 1.47
4.17 | 6 | | | | | 2.62 | 0.35 | | - | | 07120001020020 | Pine Creek-Peter Sarber Ditch | 21.74 | 3.16 | 2.84 | 3.14 | 6 | | 07120001020030 | Yellow Bank Creek-Jordan Creek | 22.44 | 1.84 | 0.22 | 1.99 | 6 | | 07120001020040 | Potato Creek-Headwaters | 17.14 | 6.22 | 0.37 | 0.00 | 6 | | 07120001020050 | Potato Creek-Kartoffel Creek | 17.52 | 2.99 | 2.49 | 1.76 | 6 | | 07120001020060 | Pine Creek-Horace Miller Ditch | 15.65 | 2.35 | 0.21 | 0.00 | 6 | | 07120001030010 | Kankakee River-DeWaele Ditch | 5.92 | 4.48 | 0.01 | 0.00 | 6 | | 07120001030020 | Breckenridge Ditch-Ridge Run | 21.95 | 6.04 | 1.13 | 0.97 | 6 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 07120001030030 | Kankakee River-Johnani/Winchell Ditches | 14.02 | 4.96 | 3.15 | 1.84 | 6 | | 07120001030040 | Kankakee River-Jensen/Place Ditches | 17.56 | 2.64 | 0.03 | 0.00 | 6 | | 07120001030050 | Pine Lake-Stone Lake | 11.36 | 21.74 | 12.61 | 8.50 | 5 | | 07120001030060 | Travis Ditch | 27.30 | 6.87 | 14.07 | 16.27 | 6 | | 07120001030070 | Kingsberry Creek | 15.24 | 3.74 | 8.40 | 10.53 | 6 | | 07120001030080 | Kankakee River-Long Ditch | 10.42 | 2.61 | 1.99 | 0.40 | 6 | | 07120001030090 | Salisbury Ditch | 19.74 | 0.99 | 2.09 | 0.00 | 6 | | 07120001030100 | Mill Creek-Headwaters (LaPorte) | 23.79 | 4.64 | 0.27 | 12.44 | 5 | | 07120001030110 | Mill Creek-Hickleson Ditch | 16.91 | 2.77 | 1.27 | 1.78 | 6 | | 07120001030120 | Kankakee River-Waltham/Marquardt Ditches | 18.58 | 5.66 | 0.48 | 0.44 | 6 | | 07120001040010 | Robbins Ditch-Koontz Lake | 12.38 | 8.69 | 1.02 | 1.42 | 6 | | 07120001040020 | Robbins Ditch-Amy Kelly Ditch | 18.05 | 1.90 | 0.36 | 0.00 | 6 | | 07120001040030 | Jain Ditch | 28.89 | 1.53 | 1.06 | 0.00 | 6 | | 07120001040040 | Robbins Ditch-Danielson Ditch | 16.26 | 1.72 | 1.58 | 0.00 | 6 | | 07120001040050 | Robbins Ditch-Shearin Ditch | 9.62 | 6.02 | 0.11 | 0.00 | 6 | | 07120001040060 | Kankakee River-Bailey Ditch | 19.56 | 1.37 | 0.39 | 0.00 | 5 | | 07120001040070 | Kankakee River-Laramore Ditch | 13.38 | 21.80 | 0.05 | 0.00 | 5 | | 07120001050010 | Lateral #5 Ditch-Lateral #15 Ditch | 16.75 | 1.02 | 0.02 | 0.00 | 6 | | 07120001050020 | Yellow River-Newcomer/Herschberger Ditches | 22.01 | 1.13 | 0.13 | 0.00 | 6 | | 07120001050030 | Kline Rouch Ditch | 15.25 | 1.31 | 0.12 | 0.00 | 6 | | 07120001050040 | Armey Ditch-Headwaters | 19.97 | 1.24 | 3.96 | 0.00 | 6 | | 07120001050050 | Yellow River-Armey Ditch-Albert Zeiger Ditch | 10.29 | 2.46 | 9.49 | 0.00 | 6 | | 07120001050060 | Stock Ditch-Headwaters | 22.66 | 5.27 | 2.00 | 4.35 | 6 | | 07120001050070 | Stock Ditch-Bunch Branches | 26.11 | 3.31 | 0.23 | 0.00 | 6 | | 07120001050080 | Yellow River-Riverside Church | 15.17 | 2.62 | 0.11 | 0.00 | 6 | | 07120001050090 | Yellow River-Isaac Sells Ditch-Lake of Woods | 15.56 | 7.10 | 1.48 | 1.25 | 6 | | 07120001050100 | Dausman Ditch-Fleugel Ditch | 17.82 | 1.82 | 0.06 | 4.79 | 6 | | 07120001050110 | Dausman Ditch-Lemler Ditch | 27.01 | 1.18 | 0.02 | 0.00 | 6 | | 07120001050120 | Dausman Ditch-Whishler Ditch | 8.41 | 1.72 | 0.00 | 0.87 | 6 | | 07120001050130 | Dausman Ditch-Brock/Border Ditches | 17.54 | 1.25 | 0.00 | 0.00 | 6 | | 07120001050140 | Yellow River-Stone/Crews Ditches | 22.22 | 2.12 | 0.37 | 2.47 | 5 | | 07120001050150 | Yellow River-Milner Seltenright Ditch | 17.23 | 5.23 | 1.26 | 3.36 | 5 | | 07120001050160 | Yellow River-Elmer Seltenright Ditch | 19.37 | 3.19 | 9.07 | 4.94 | 5 | | 07120001060010 | Yellow River-Dixon Lake Outlet | 13.68 | 6.06 | 10.99 | 9.73 | 5 | | 07120001060020 | Yellow River-Breeding Ditch | 11.47 | 5.85 | 0.17 | 4.22 | 5 | | 07120001060030 | Argos Basin (Non-Contributing) | 7.96 | 1.58 | 5.37 | 7.98 | 5 | | 07120001060040 | Wolf Creek (Marshall) | 25.93 | 2.61 | 0.06 | 1.76 | 5 | | 07120001060050 | Yellow River-Listenberger/Cliffton Ditches | 18.81 | 7.16 | 0.13 | 2.74 | 5 | | 07120001060060 | Yellow River-Ober | 21.23 | 8.07 | 0.10 | 0.00 | 5 | | 07120001060070 | Gunard Anderson-Carl Gjemre Ditches | 14.14 | 7.14 | 0.21 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 07120001060080 | Eagle Lake-Harry Cool Creek | 11.31 | 11.86 | 1.26 | 1.93 | 5 | | 07120001060090 | Eagle Creek (Starke) | 12.44 | 2.56 | 0.00 | 0.00 | 5 | | 07120001060100 | Yellow River-Knox | 7.82 | 17.07 | 13.01 | 0.00 | 5 | | 07120001070010 | Craigmile Ditch-Cedar Lake Ditch-Bass Lake | 19.88 | 14.37 | 1.51 | 0.00 | 5 | | 07120001070020 | Craigmile Ditch-Williams Ditch | 19.46 | 2.47 | 1.53 | 0.00 | 5 | | 07120001070030 | Kline Arm-Craigmile Ditch | 13.47 | 4.42 | 0.01 | 0.00 | 5 | | 07120001070040 | Bogus Run-Hook Ditch | 26.66 | 2.87 | 0.12 | 0.00 | 5 | | 07120001070050 | Kline Arm-Lucas Ditch-Pine Creek | 20.35 | 2.72 | 3.84 | 0.00 | 5 | | 07120001080010 | Sheldon Arm Hunsley Ditch-Rice Ditch | 19.63 | 1.49 | 0.55 | 2.56 | 6 | | 07120001080020 | Tuesburg Ditch Hanna Arm-Williams Arm | 20.07 | 4.81 | 0.15 | 0.00 | 6 | | 07120001080030 | Kankakee River-Origer Ditch | 14.46 | 6.55 | 0.34 | 0.00 | 6 | | 07120001080040 | Pitner Ditch-Richman Ditch | 21.97 | 0.52 | 0.85 | 0.00 | 6 | | 07120001080050 | Kuehn Ditch-Eckert Ditch | 21.17 | 0.33 | 1.01 | 0.00 | 6 | | 07120001080060 | Pitner Ditch-Bessler Ditch | 16.82 | 0.51 | 0.39 | 0.00 | 6 | | 07120001080070 | Kankakee River-Payne/Rassmussen Ditches | 29.24 | 5.82 | 0.30 | 0.00 | 6 | | 07120001080080 | Cook Ditch | 26.12 | 1.06 | 0.70 | 0.00 | 6 | | 07120001080090 | Kankakee River-Lawton/Davis Ditches | 24.07 | 9.85 | 1.36 | 1.71 | 6 | | 07120001090010 | Topper Ditch | 13.90 | 0.92 | 0.18 | 1.39 | 5 | | 07120001090020 | Slocum Ditch | 11.78 | 0.56 | 1.80 | 0.00 | 5 | | 07120001090030 | Greiger Ditch | 13.12 | 0.63 | 0.10 | 0.00 | 5 | | 07120001090040 | Reeves Ditch | 15.63 | 0.38 | 0.00 | 0.00 | 6 | | 07120001090050 | Crooked Creek-Headwaters (Porter) | 21.98 | 2.56 | 4.05 | 1.38 | 5 | | 07120001090060 | West Branch Crooked Creek-Flint Lake | 15.26 | 6.51 | 8.37 | 0.00 | 5 | | 07120001090070 | Crooked Creek-Snake Island School | 12.68 | 1.61 | 1.39 | 0.00 | 5 | | 07120001090080 | Koselki Ditch | 12.60 | 1.67 | 7.85 | 0.00 | 5 | | 07120001090090 | Crooked Creek-Hannon Ditch | 16.18 | 0.91 | 0.09 | 0.00 | 6 | | 07120001090100 | Cobb Ditch-Sievers Creek | 14.52 | 1.57 | 1.23 | 0.00 | 5 | | 07120001090110 | Cobb Ditch-Wolf Creek | 17.23 | 3.40 | 2.45 | 0.00 | 5 | | 07120001090120 | Ahlgrim Ditch | 17.81 | 0.62 | 0.62 | 0.00 | 5 | | 07120001090130 | Sandy Hook Ditch/Benkie Ditch-Kouts | 15.87 | 4.20 | 3.47 | 0.00 | 5 | | 07120001090140 | Phillips Ditch-Cornell Ditch | 19.67 | 1.75 | 1.08 | 0.00 | 5 | | 07120001090150 | Cobb Creek-Breyfogel Ditch | 24.84 | 6.19 | 3.75 | 0.00 | 5 | | 07120001100010 | Wolf Creek-Headwaters (Jasper) | 17.76 | 2.20 | 0.62 | 0.00 | 6 | | 07120001100020 | Wolf Creek-Hickam Lateral | 19.94 | 0.73 | 0.56 | 0.00 | 6 | | 07120001100030 | Hodge Ditch-Delehanty/Schatley Ditches | 19.74 | 1.40 | 0.46 | 0.00 | 6 | | 07120001100040 | Hodge Ditch-Cook Ditch | 26.68 | 1.89 | 0.84 | 0.00 | 6 | | 07120001110010 | Dehaan Ditch | 36.58 | 3.35 | 3.58 | 0.00 | 6 | | 07120001110020 | Kankakee River-Brown Levee Ditch | 11.99 | 25.73 | 1.25 | 0.00 | 6 | | 07120001110030 | Kankakee River-Roselawn | 15.21 | 10.94 | 1.27 | 0.00 | 6 | | 07120001110040 | Moffitt Ditch | 31.12 | 0.65 | 0.31 | 0.00 | 6 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|--|----------------|--------------|-------|------------|--------| | 07120001110050 | Knight Ditch | 13.88 | 2.22 | 0.22 | 0.00 | 6 | | 07120001120010 | Mud Lake Ditch-Gregory Ditch | 17.12 | 0.90 | 0.05 | 0.00 | 6 | | 07120001120020 | Beaver Lake Ditch-Mud Lake Ditch | 15.73 | 0.75 | 0.37 | 0.00 | 5 | | 07120001120030 | Beaver Lake Ditch-Lawler Ditch | 24.79 | 1.20 | 0.14 | 0.00 | 5 | | 07120001120040 | Kankakee River-Beaver(lower)/Best Ditches | 22.15 | 21.73 | 1.23 | 0.00 | 5 | | 07120001120050 | Dike Ditch (Williams Ditch-ILL) | 15.64 | 3.34 | 1.87 | 0.00 | 5 | | 07120001130010 | East Branch Stony Run | 15.78 | 5.03 | 9.40 | 0.00 | 5 | | 07120001130020 | Eagle Creek-Stony Run | 18.27 | 1.72 | 0.27 | 0.00 | 5 | | 07120001130030 | Singleton Ditch-Bryant Ditch | 23.47 | 0.99 | 0.47 | 0.00 | 5 | | 07120001130040 | Spring Run | 12.73 | 2.99 | 2.73 | 0.00 | 5 | | 07120001130050 | Greisel Ditch | 16.58 | 0.90 | 0.29 | 0.00 | 5 | | 07120001130060 | Lake Dalecarlia-Cedar Lake | 20.12 | 11.35 | 12.78 | 0.00 | 5 | | 07120001130070 | Singleton Ditch-Cedar Creek Ditch | 15.84 | 2.26 | 8.19 | 0.00 | 5 | | 07120001130080 | Singleton Ditch-Bruce/Bailey Ditches | 19.27 | 0.40 | 1.71 | 0.00 | 5 | | 07120001130090 | Brown Ditch (Lake) | 21.33 | 1.30 | 0.04 | 0.00 | 5 | | 07120001140010 | West Creek-Bull Run | 20.56 | 2.79 | 9.42 | 0.00 | 5 | | 07120001140020 | West Creek-Klaasville | 14.22 | 2.21 | 2.95 | 0.00 | 5 | | 07120001140030 | West Creek-Singleton Ditch | 13.94 | 1.06 | 0.30 | 0.00 | 5 | | 07120001150020 | Singleton Ditch-Bull Creek-Hayden Ditch | 4.40 | 0.47 | 0.00 | 0.00 | 5 | | 07120001170010 | Kankakee River-Tallmadge (ILL) | 0.06 | 0.00 | 0.00 | 0.00 | 5 | | 07120002010010 | Oliver Ditch-Ringneck Lake | 26.45 | 11.82 | 0.14 | 0.00 | 5 | | 07120002010010 | Oliver Ditch-Knigheck Lake Oliver Ditch-Lateral # 77 Ditch | 25.45 | 1.18 | 0.14 | 0.00 | 5 | | 07120002010020 | Oliver Ditch-Griggs/Callahan/Folger Ditches | 30.26 | 1.18 | 0.02 | 0.00 | 5 | | 07120002010030 | Iroquois River-Headwaters | 25.84 | 1.08 | 0.62 | 0.00 | 5
5 | | 07120002020010 | Iroquois River-Dexter Ditch |
12.16 | 1.13 | 0.02 | 0.00 | 5 | | 07120002020020 | Iroquois River-Bruner Ditch | 14.87 | 3.29 | 0.04 | 0.00 | 5 | | 07120002020030 | Ryan Ditch Cutoff | 25.64 | 3.29
0.47 | 0.02 | 0.00 | 5 | | 07120002020040 | Ryan Ditch-Smallfelt Ditch | 28.17 | 0.47 | 0.18 | 0.00 | 5 | | 07120002020030 | Iroquois River-North Marion | 28.77 | 2.91 | 5.28 | 0.00 | 5 | | 07120002020000 | Slough Creek-Spurgeon Ditch | 14.69 | 2.02 | 0.06 | 0.00 | 5 | | 07120002030010 | Slough Creek-Jordan Ditch | 17.93 | 1.39 | 0.00 | 0.00 | 5 | | 07120002030020 | Keefe Ditch | 16.96 | 1.39 | 0.01 | 0.00 | 5 | | 07120002030030 | Bice Ditch-Nesius Ditch | 21.80 | 2.00 | 0.01 | 0.00 | 5 | | | | | 2.85 | 0.49 | 0.00 | 5 | | 07120002030050 | Slough Creek-Bice Ditch (lower) | 19.40
23.42 | 0.69 | 1.96 | | 5 | | 07120002030060 | Carpenter Creek-Headwaters | | 2.36 | 0.08 | 0.00 | | | 07120002030070 | Carpenter Creek-Claude May Ditch/Egypt | 21.31 | | | 0.00 | 5
5 | | 07120002030080 | Slough Creek-Carpenter Creek (lower) | 9.43 | 2.14 | 0.05 | 0.00 | | | 07120002040010 | Curtis Creek-Headwaters | 12.40 | 0.46 | 0.64 | 0.00 | 5 | | 07120002040020 | Curtis Creek-Long Ditch (Mount Ayr) | 19.49 | 2.17 | 0.39 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | W% | U% | NonContrib | Region | |----------------|---|-------|-------|-------|------------|--------| | 07120002040030 | Iroquois River-Curtis Creek-Yeoman Ditch | 13.00 | 4.43 | 0.63 | 0.00 | 5 | | 07120002040040 | Iroquois River-Turner Ditch | 15.65 | 1.87 | 0.03 | 0.00 | 5 | | 07120002040050 | Gushwa Ditch-Hunter Ditch | 13.80 | 0.12 | 0.01 | 0.00 | 5 | | 07120002040060 | Mosquito Creek-Simonin Ditch | 11.20 | 0.70 | 0.11 | 0.00 | 5 | | 07120002040070 | Iroquois River-Hickory Branch | 15.14 | 1.05 | 0.00 | 0.00 | 5 | | 07120002040080 | Iroquois River-Barten Ditch | 14.98 | 5.34 | 1.96 | 0.00 | 5 | | 07120002040090 | Hunter Ditch | 28.84 | 0.21 | 1.22 | 0.00 | 5 | | 07120002040100 | Darroch Ditch-Bower Ditch | 17.10 | 0.46 | 0.14 | 0.00 | 5 | | 07120002050010 | Iroquois River-Strole Ditch | 20.25 | 5.74 | 0.12 | 0.00 | 5 | | 07120002050020 | Thompson Ditch-Clark Ditch | 17.54 | 0.91 | 0.01 | 0.00 | 5 | | 07120002050030 | Thompson Ditch-Hambridge Ditch | 11.91 | 1.01 | 0.03 | 0.00 | 5 | | 07120002050040 | Thompson Ditch-Whaley Ditch | 6.73 | 1.29 | 0.11 | 0.00 | 5 | | 07120002050050 | Montgomery Ditch-Headwaters | 17.66 | 0.07 | 0.03 | 0.00 | 5 | | 07120002050060 | Montgomery Ditch-Morrison #1/Kent Ditches | 17.79 | 0.39 | 2.09 | 0.00 | 5 | | 07120002050070 | Montgomery Ditch-Morrison #2 Ditch | 13.69 | 0.28 | 2.14 | 0.00 | 5 | | 07120002050080 | Montgomery Ditch-Bonham Ditch | 13.42 | 0.57 | 0.17 | 0.00 | 5 | | 07120002050090 | Montgomery Ditch-Sheldon #1 Ditch | 6.44 | 3.19 | 0.01 | 0.00 | 5 | | 07120002050100 | Iroquois River-South Concord Branch (ILL) | 0.82 | 8.62 | 0.00 | 0.00 | 5 | | 07120002050110 | Iroquois River-Blackstone Branch (ILL) | 0.39 | 0.54 | 0.00 | 0.00 | 5 | | 07120002070010 | Sugar Creek-Upper Sugar Creek (Benton) | 22.20 | 0.19 | 0.23 | 0.00 | 5 | | 07120002070020 | Sugar Creek-Earl Park | 21.53 | 0.61 | 0.74 | 0.00 | 5 | | 07120002070030 | Mud Creek-Headwaters (Benton) | 25.76 | 0.39 | 1.28 | 0.00 | 5 | | 07120002070040 | Mud Creek-Coon Creek/Gretchencord Ditch | 12.73 | 0.30 | 0.40 | 0.00 | 5 | | 07120002070050 | Sugar Creek-Indiana/Illinois | 3.12 | 0.70 | 0.00 | 0.00 | 5 | | 07120002070060 | Finigan Ditch-Kult Ditch | 14.75 | 0.17 | 0.10 | 0.00 | 5 | | 07120002070070 | Mud Creek-Cole Creek-Salmon Ditch | 9.49 | 0.05 | 0.12 | 0.00 | 5 | | 07120002070080 | Stockland (IL) Tributary | 2.28 | 0.00 | 0.00 | 0.00 | 5 | | 07120002090030 | Coon Creek-Headwaters (ILL) | 2.21 | 0.05 | 0.00 | 0.00 | 5 | | 07120002090040 | Possum Trot Ditch (ILL) | 0.13 | 0.00 | 0.00 | 0.00 | 5 | | 07120002150010 | Beaver Creek-Bergen/Hanger Ditches | 11.50 | 1.03 | 0.06 | 0.00 | 5 | | 07120002150020 | Narrows Ditch-Spitler Ditch | 12.27 | 1.60 | 0.02 | 0.00 | 5 | | 07120002150030 | Beaver Creek-Deardurff Ditch | 18.60 | 1.22 | 1.01 | 0.00 | 5 | | 07120002150040 | Beaver Creek-Salisbury Ditch | 17.17 | 3.00 | 1.03 | 0.00 | 5 | | 07120002150050 | Beaver Creek-Indiana/Illinois | 0.63 | 12.16 | 0.00 | 0.00 | 5 | | 07120002150060 | JC Murphy Lake-Riner Houseworth Ditch | 12.90 | 29.00 | 0.01 | 0.00 | 5 | | 07120002150070 | Hooper Branch-Riner Houseworth Ditch | 1.99 | 29.35 | 0.00 | 0.00 | 5 | | 07120002150100 | Little Beaver Creek-Headwaters | 1.86 | 1.60 | 0.00 | 0.00 | 5 | | | | | | | | | | 07120003030020 | Plum Creek-Klemme Creek | 2.90 | 0.58 | 22.63 | 0.00 | 5 | | 07120003030030 | Hart Ditch (Plum Creek)-Dyer Ditch | 17.45 | 4.59 | 43.32 | 0.00 | 5 | Table D.1: Basin Parameters for HUC 14 basins | Huc14 | Hu_name | DA | ₩% | U% | NonContrib | Region | |----------------|--|-------|-------|-------|------------|--------| | 07120003030040 | Cady Marsh Ditch | 16.12 | 5.71 | 56.95 | 0.00 | 5 | | 07120003030050 | Little Calumet River (E-W Split) | 15.09 | 13.67 | 52.26 | 0.00 | 5 | | 07120003030060 | Little Calumet River-Indiana/Illinois Line | 4.71 | 1.10 | 86.29 | 0.00 | 5 | | 07120003040040 | Thorn Creek-North Creek | 1.83 | 3.39 | 25.88 | 0.00 | 5 | | 07120003050010 | Grand Calumet River - West | 7.17 | 3.89 | 71.01 | 0.00 | 5 |